

AAGGUUAA PPAARRAA LLAA EENNEERRGGÍÍAA

Baldomero Navalón Burgos
Director de Producción Hidráulica España y Portugal
Energía

SEMANA TEMÁTICA 9 Agua y

Iberdrola Generación, S.A.U. Zaragoza, 1 Septiembre de 2008

1. Usos del agua

Agua para la energía

USOS CONSUNTIVOS USOS NO CONSUNTIVOS

Abastecimiento Riego

Industrial Refrigeración

Hidroeléctrico

Lúdicos

2

1. Usos del agua

3

Agua para la energía

Agua para la energía

2. La política energética

4

Estableció que la producción eléctrica con

energías renovables alcanzara el 29,4% del

total en el año 2010, lo que permitía cumplir la

Directiva Marco sobre Energías Renovables.

Recuperar el índice de cobertura del Sistema

eléctrico (“apagones” en 2001).

¿Qué hicieron los operadores?

Eólica

Ciclos Combinados

Planificación Energética 2002­2011

Cobertura de la energía de punta del Sistema

eléctrico y tecnologías con flexibilidad de para

compensar la volatilidad de la eólica (300 MW).

Mix eficiente en cuanto a emisiones

¿Qué hacen los operadores?

Centrales Hidráulicas Bombeo puro

De punta

Cierre de centrales de fuel

Planificación Energética 2007­2016

FLEXIBILIDAD PARA LAFLEXIBILIDAD PARA LA

COBERTURA DE LA CURVA DE CARGA DIARIACOBERTURA DE LA CURVA DE CARGA DIARIA

2. La política energética

5

Agua para la energía

 Agua para la energía

3. Eficiencia en el uso del agua

Eficiencia en el
uso del agua

Eficiencia respecto al
Sistema Eléctrico

Centrales

Hidráulicas

.Por cada m3 de agua turbinada

obtener la máxima energía

eléctrica.

(rendimiento)

.Compatibilizar con otros usos

del agua.

Energía de punta

Garantía de suministro

(sustitutiva de la eólica)

Embalses

Centrales

Térmicas

.Consumir la menor cantidad de

agua posible por cada KWh

producido.

.Controlar las características

físico-químicas de los vertidos

al medio receptor.

Energía de base

Garantía de suministro

Disponibilidad de agua

6

aígreneaarpaAgua

4. Refrigeración de centrales térmicas

EEl aagguuaa ssee uutili zz aa ccoonnddeennssaar eel vvaappoor ddee eessccaappee ddee laa tuurbbinnaal tili r l r l t r i

Vapor de turbina

Agua de refrigeración fría Agua de refrigeración caliente

l r fri r i teel aagguuaa ddee reefri ggeeraaccióónn ssee ccaapptaa
ir itCCirccuuitoo l r lddeel mmaar yy ssee ddeevvuueelvvee : l r fri r i : . 3/CCTT 554400MMWW: ccaauuddaal reefri ggeeraaccióónn: 4466.550000 mm3/hh

i rt :aabbieertoo: í t r t l r: í nnteeggraammeenntee aal mmaar: nnoo hhaayy : l r fri r i . 3/CCCC 880000MMWW: ccaauuddaal reefri ggeeraaccióónn 3344.000000 mm3/hh

r i ppéérddiddaass ddee aagguuaa

eel aagguuaa ddee reefri ggeeraaccióónn ssee

CCTT 335500 MMWW: ccaauuddaal reefri ggeeraaccióónn 3333.330000mm3/3/hh
l r fri r i

CCirccuuitoo oobbtieennee ddee uunn ccirccuuitoo cceerraaddoo qquuee : l r fri r i .

rr : tili t rr r fri r i t l rt i : - -

ir it ti ir it rr

cceerraaddoo: uutili zzaa uunnaa toorree ddee reefri ggeeraaccióónn TTootaal aappoortaaccióónn:22-33%% ((66 0000-11000000 mm3/3/hh))

r fri r lppaaraa eennfri aar eel aagguuaa

7

l

33.300 m3/h

Agua fría: 33.300 m3/h

Agua caliente: 33.300 m3/h

Aporte de agua: 750 m3/h
Purga: 230 m3/h

Agua evaporada: 496 m3/h

Arrastre gotas: 17 m3/h

4. Refrigeración de centrales térmicas

8

De tiro natural: el aire se
mueve por “efecto tiro”

Agua para la energía

5. La energía hidroeléctrica

CENTRALES DE PUNTA CENTRALES DE BOMBEO

Rendimiento:

Horas fnto.:

Tiempo
Arranque:

Inversión

88 - 92%

1.500 h

1 – 2’

600 – 1.500 €/MW

Rendimiento:

Horas fnto.:

Tiempo
Arranque:

Inversión

70 - 75%

2.000 h

1 – 2’

1.000 – 2.000 €/MW

9

Agua para la energía

 Agua para la energía

5. La energía hidroeléctrica

10

Centrales muy caras con una gran inversión inicial y pocas horas de utilización al

año.

Energía de gran calidad dada su rapidez de respuesta y flexibilidad para el Operador

del Sistema Eléctrico.

Que se amortizan en 60 años.

En emplazamientos de gran valor ambiental.

DeberDeberíía reconoca reconocéérseles econrseles econóómicamente su contribucimicamente su contribucióón a la estabilidadn a la estabilidad

del sistema eldel sistema elééctrico mediante:ctrico mediante:

•• Pagos por CapacidadPagos por Capacidad

•• Incentivos a la DisponibilidadIncentivos a la Disponibilidad

11

6. Gestión hidroeléctrica sostenible

Agua para la energía

PARQUE NACIONAL
DE MONFRAGÜE

(Cáceres)

C.H. TORREJÓN

Ríos Tajo y Tiétar

12

6. Gestión hidroeléctrica sostenible

Agua para la energía

PARQUE NATURAL DEL
DEL TAJO

INTERNACIONAL
(Cáceres)

C.H. CEDILLO

Ríos Tajo y Seves

Agua para la energía

6. Gestión hidroeléctrica sostenible

PARQUE NATURAL

MONTES INVERNADEIRO

(Galicia)

Presa del Cenza (Río Cenza)

Presa de Las Portas (Río Camba)

C.H. Soutelo

13

14

6. Gestión hidroeléctrica sostenible

Agua para la energía

CAÑÓN DEL SIL
(Orense y Lugo)

C.H. SAN ESTEBAN

Río Sil

Agua para la energía

6. Gestión hidroeléctrica sostenible

PARQUE NATURAL DE LOS

ARRIBES DEL DUERO

(Salmanca­Zamora)

C.H. VILLALCAMPO

C.H. CASTRO

C.H. ALDEADÁVILA

C.H. SAUCELLE

15

 Agua para la energía

7. Conclusiones

El uso del agua para producir energía es compatible con otros usos del

agua.

No podemos renunciar a una energía limpia como la hidroeléctrica.

La energía hidroeléctrica, especialmente el bombeo puro, es la solución

para complementar a la energía eólica en los sistemas eléctricos.

El Sector Eléctrico quiere contribuir a maximizar el valor del recurso

agua mediante la eficiencia en su utilización y sostenibilidad en su

gestión.

16

 Gracias por su
atención

Gracias por su
atención

17

