

empleo de aceleradores y de fuentes de radiación de elevada intensidad

En un simposio celebrado en Munich durante el mes de agosto se hizo un examen global del empleo de las fuentes de radiación de elevada intensidad y de los aceleradores en los procesos industriales.

Los informes presentados trataban de usos industriales ya demostrados en la práctica, de proyectos en fase avanzada de desarrollo y de otros que parecen tener buenas posibilidades.

La reunión duró una semana y a ella asistieron cerca de 200 científicos, químicos e investigadores industriales nucleares de 30 países. Los productos industriales que se examinaron fueron el material médico, y los productos textiles, plásticos, químicos, de madera, papel, cuero o caucho y el hormigón.

Al final de la última sesión el Sr. J. Silverman, de la Universidad de Maryland (Estados Unidos de América), hizo una reseña de la labor del Simposio. Dijo que el Simposio había sido muy provechoso y que las técnicas de la radiación habían demostrado ser una útil parte de la tecnología y merecían el continuo interés de las personas relacionadas con la energía atómica. Además de haber intervenido en proyectos que han dado buenos resultados de haberse comercializado y de haber provocado una extensa labor de investigación, dichas técnicas han estimulado a las personas que utilizan otros métodos que pueden considerarse competitivos. Ya de por sí, era un resultado provechoso.

Los participantes tenían un gran sentido de la realidad y se habían opuesto vivamente a todo exceso de optimismo. Entre ellos había personas que han empleado con éxito las radiaciones y que han demostrado que algunas técnicas están perfeccionándose con gran rapidez.

Se había podido comprobar que los métodos desarrollados en laboratorio están pasando a constituir procesos industriales. La polimerización de textiles es ya una realidad y la del trioxano está a punto de lograrse. Otras actividades de este mismo tipo parecían ir por buen camino.

El Sr. Silverman recordó que "en 1963 la idea de irradiar materiales de plástico y madera provocaba la risa. Hoy ya no es así. Actualmente no sólo hablamos de aplicar el método a los plásticos y fibras de madera, sino también al hormigón y a los residuos de bauxita. Quizá las radiaciones no tengan éxito en todas las esferas, pero lo tendrán en muchas".

El curado de la pintura mediante el empleo de radiaciones parece ofrecer buenas perspectivas a juzgar por los cálculos de costo. Un procedimiento que siempre ha parecido que tendría éxito es el curado de la goma látex. Este procedimiento se ha resentido del abandono de algunos de sus principales pilares científicos, pero algunos proyectos ejecutados en Francia demuestran que está despertando de nuevo la atención general y que es de verdadero interés para la industria.

El enlace cruzado de polietileno no se examinó, principalmente porque ya está implantado y puede entrañar un mercado de 150 millones de dólares al año. La polimerización del etileno mediante rayos gamma está en marcha, y también es casi seguro que el año próximo se logre industrializar el injerto de butadieno en cloruro de polivinilo.

Los que han contribuido al progreso de la ciencia pueden sentir orgullo y con razón.

La sulfoxidación de los alcanos para producir detergentes ha debido ser objeto de considerables estudios pero no ha podido lograrse a nivel industrial, quizás debido a que existen otras posibilidades interesantes y a que la tecnología relativa a las fuentes de radiación está poco desarrollada, sobre todo en lo que concierne a los aparatos generadores de electrones. Hasta la fecha no se ha progresado lo bastante en materia de ingeniería química de reactores, pero en el Simposio hubo un informe de Stahl y Manowitz (Estados Unidos) que resultó sumamente interesante, al igual que otro de Danno (Japón) sobre clorización radio-inducida de los cloroetanos. Los generadores de haces de electrones son uno de los temas de más interés, mas se sabe poco acerca de la eficacia del empleo de los haces. Wiesner (República Federal de Alemania) aportó nuevas aclaraciones sobre el tema en su monografía sobre los cables. Se necesitan más ejemplos del empleo del campo magnético, como los suministrados por Konkov (Unión Soviética). Los aceleradores resultan todavía inadecuados porque el mercado no ha justificado los esfuerzos que es necesario hacer para conseguir aparatos que puedan trabajar 24 horas al día y cuyo manejo se pueda confiar a un personal

relativamente poco capacitado. Las características de funcionamiento de los aparatos son también bastante confusas, pero el Profesor Abramian (Unión Soviética) contribuyó a aclarar el tema.

¿Por qué se necesita la tecnología para la investigación química? La conexión con el laboratorio se ha establecido con gran lentitud, pero Williams (Estados Unidos) y Hummel (República Federal de Alemania) dieron una idea acerca de los factores que podrían influir en las investigaciones sobre copolimerización y en la radiolisis de impulsos.

El Sr. Silverman hizo también referencia a los informes de Hayashi y Tabata (Japón) sobre polimerización en estado sólido y al valioso trabajo básico de Seguchi y Tamuta (Japón), que contienen las respuestas a varios problemas relacionados con los injertos.

Balestic (Francia) había preguntado cómo se podía reducir la dosis necesaria para el enlace cruzado. Si bastara con 100.000 rads, puede decirse que la técnica quedaría implantada. Quizás haya que volver a pensar pronto en las fuentes gamma para efectuar enlaces cruzados.

Los participantes en el simposio han oído hablar de nuevos sectores de actividad y de otros menos nuevos que vuelven al primer plano de la atención; ahora tienen que resolver cuáles serán más interesantes desde el punto de vista industrial.

En virtud de un acuerdo concertado entre el Paquistán, el Canadá y el Organismo, la Central Nuclear de Karachi será la primera que se someterá a las salvaguardias del Organismo en el sudeste de Asia.

En la foto de izquierda a derecha, los Sres. Enver Murad, Embajador del Paquistán en Austria, Upendra L. Goswami, Director General interino, John A. McCordick, Embajador del Canadá en Austria, y W.F.S. Beattie (de pie), Consejero de la Embajada del Canadá en Austria.


