

Educación Ambiental

Formación para el ahorro de la energía eléctrica

Proyecto para el Colegio Adventista del Atlántico Max Trummer. Asesorado por la psicóloga Marina Llanos - Universidad del Norte

Por Jeniffer Ortega Marín

Psicóloga – Universidad del Norte

Barranquilla, Colombia

I semestre 2006

- *Esta página ha sido dejada intencionalmente en blanco* -

Tabla de contenido

Objetivos	1
General.....	1
Específicos	1
Consideraciones metodológicas	2
Justificación	5
Marco conceptual	10
Antecedentes	10
Energía eléctrica: generación, transporte, distribución, comercialización y consumo.....	15
Electricidad, ¿qué es?	15
¿Cómo se genera la energía eléctrica?	17
¿Dónde generamos electricidad en nuestro departamento y quiénes son los responsables?	19
¿Qué se necesita para que la energía generada en las centrales eléctricas llegue a los usuarios?	19
¿Cómo se distribuye y comercializa la electricidad en nuestra ciudad?	21
¿Qué impactos tiene la generación y el consumo de energía eléctrica en el ambiente?	23
¿De qué manera puedes darle un uso adecuado a la energía eléctrica? ..	25
Referencias	26
Anexos	28

1. OBJETIVOS

General

Estimular el desarrollo del comportamiento proambiental relacionado con el ahorro de la energía eléctrica en los estudiantes del Colegio Adventista del Atlántico, por medio de talleres educativos.

Específicos

1. Sensibilizar a los actores educativos sobre la importancia que tiene la energía eléctrica para realizar actividades cotidianas en el hogar y la escuela.
2. Realizar una aproximación teórico y/o práctica a los conceptos cualitativos básicos de energía eléctrica teniendo en cuenta los recursos y procedimientos para generar, transportar y distribuir electricidad en el departamento del Atlántico.
3. Concientizar a los actores educativos sobre los impactos que tiene la generación de energía sobre el ambiente.
4. Contribuir al desarrollo de conocimientos sobre: 1. temas ambientales, 2. estrategias de acción y 3. habilidades para la acción, que orienten a los estudiantes sobre formas responsables de usar la electricidad en la escuela y la vivienda.

2. CONSIDERACIONES METODOLÓGICAS

Para la realización de los talleres es importante tomar en cuenta los siguientes aspectos:

- El objetivo principal de las actividades consiste en que los estudiantes desarrollen conocimientos sobre: temas medioambientales, estrategias de acción y habilidades de acción. De acuerdo al modelo de Hines et al, (1986 en González 2005), estos conocimientos influyen sobre factores de personalidad tales como la responsabilidad personal, las actitudes y el locus de control, generando la intención de actuar. Los talleres evalúan los conocimientos a través de diversas actividades para las cuales se han elaborado unos indicadores (ver cuadro de actividades p.57). Estos indicadores le permitirán determinar si el estudiante ha desarrollado efectivamente los conocimientos.
- El marco conceptual contiene información que no ha sido incluida en los talleres y puede complementar los ejercicios realizados en el salón y resolver inquietudes de los estudiantes, por ello se recomienda tener este material disponible durante las actividades.
- Este proyecto se ha elaborado a partir de información contextualizada sobre los procesos de generación, transportación, distribución y comercialización de energía eléctrica en el departamento, por consiguiente es importante llevar a cabo un proceso de verificación de los datos que se encuentran en los talleres antes de resolverlos en el aula de clase, con el fin de realizar los ajustes pertinentes dado el caso que exista nueva información disponible.

- Los alumnos dispondrán de una carpeta de trabajo en la que debe incluirse: las fotocopias de los talleres y hojas en blanco en la cuales consignarán ordenadamente aquella información que se les pide en cada taller que no puede ser consignada directamente en las hojas de los talleres. Para facilitar el registro de la información, pida a los alumnos que escriban en la parte superior de la hoja los siguientes datos: número del taller, número de la actividad. Luego indicará el número del ejercicio el cual podrá desarrollar seguidamente, ejemplo:

Taller: 2. Actividad: 4.
Ejercicio: 3. Desarrollo:.....
Ejercicio 4. Desarrollo:.....

- Los experimentos 1, 2 y 3 han sido extraídos de la página EdenorChicos: <http://www.edenorchicos.com.ar/>. Se ha indicado el origen exacto de cada experimento y además se recomienda visitar la página con los estudiantes para explorar otras opciones interesantes que ofrece este recurso.
- Para el manejo de noticias puede estipular una cantidad de tiempo en la que cada grupo podrá leer el texto antes de intercambiarlo con el resto de los grupos.
- Procure que los grupos no excedan el máximo de 4 estudiantes, ello facilitará la participación de todos.

- Para la realización de las actividades (2, 3 y 9), deberá anunciar previamente (al final de la sesión anterior) los materiales que los estudiantes deben llevar al salón de clase.
- Deberá elaborar un cronograma donde señala el tiempo que destinará para cada taller y actividad.
- Para la actividad 11 ejercicio 1 (elaboración de la carta), el profesor deberá escoger previamente una recompensa que resulte atractiva para los estudiantes y la anunciará antes de realizar el ejercicio. La carta podrá ser elaborada dentro o afuera del aula de clase. La carta premiada deberá: 1. Contener una cantidad de información igual o mayor a la indicada por el ejercicio. 2. Estar redactada adecuadamente. 3. Tener buena presentación.
- Una vez culminados los talleres, fomente la difusión de la información en la escuela a través de carteleras y/o exposiciones creativas realizadas por los estudiantes, quienes deberán apoyarse en la capacidad de análisis y síntesis para lograr el objetivo de involucrar a otros miembros de la institución.

3. JUSTIFICACIÓN

Los científicos indican de modo general que el crecimiento de la población, la afluencia y la tecnología están ocasionando graves problemas ambientales. Se discute principalmente el carácter del consumo que la afluencia permite, mientras que la preocupación por la tecnología es más complicada debido a que a pesar de acarrear serios problemas también es la solución en numerosos casos (Kates, 2000).

Existen dos posturas con respecto al origen de los problemas ambientales: por un lado los oficiales de gobierno y científicos de los países con bajos ingresos manifiestan que la amenaza constante de desastres ambientales es el producto del consumo excesivo de los recursos naturales en los países ricos (Stern et al, 1997 en Kates, 2000). Encontramos por ejemplo, que los Estados Unidos, con sólo el 5% de la población mundial utiliza aproximadamente el 30% de los recursos naturales del mundo. En la india hay aproximadamente 1 billón de personas que consumen 200 kg de grano anualmente por cabeza, cantidad que corresponde a más o menos un cuarto de lo consumido por cabeza en los Estados Unidos, (King, 2002).

Por otro lado, el argumento presentado por los oficiales y científicos de los países ricos, señala que efectivamente el mundo se encuentra amenazado por el desastre ambiental, y para preservarlo es necesario controlar el crecimiento de la población, el cual ocurre mayormente en los países más pobres que ya cuentan con el 80% de la población mundial, (Stern, Dietz, Ruttan, Socolow & Sweeney, en Stern (ed.), 1997; King, 2002). Ambas posturas no son irreconciliables ya que si bien es cierto la presión demográfica ha encendido las alarmas de los países que se preocupan por contar con recursos suficientes para sostener a una población

que va en aumento, asimismo es inquietante que países afluentes consuman más recursos de lo que realmente necesitan.

Un aspecto muy interesante sobre el consumo que caracteriza a la sociedad actual, es que no obedece única y exclusivamente a la satisfacción de necesidades básicas, como el comer o vestirse, sino que responde también a la búsqueda de estatus y de identidad, por lo cual se ha convertido en una actividad muy asociada con los valores de una cultura y con las percepciones que tienen las personas sobre lo que es el éxito y la felicidad. Y mientras aumentan las posibilidades de consumir, el impacto que esto genera sobre la naturaleza es inquietante, es a lo que William E. Riss (en Woolard, 2001) denomina "la patología del consumo".

La Ley General de Educación de nuestro país establece los parámetros para que las instituciones educativas del país orienten y sensibilicen a la comunidad sobre la importancia de desenvolvernos con responsabilidad en el medio ambiente. El artículo 6 de la Ley 30 de 1992, señala que uno de los objetivos de la educación consiste en "promover la presentación de un ambiente sano y fomentar la educación y cultura ecológica." Y en el artículo 5 de la Ley 115 de 1994 se establece como un fin de la educación promover la adquisición de una "conciencia para la conservación, protección y mejoramiento del medio ambiente, de la calidad de vida, del uso racional de los recursos naturales y de la prevención de desastres." El Programa de Educación Ambiental del Ministerio de Educación nace con el propósito de responder a estas necesidades y en la actualidad se realizan proyectos ambientales en las instituciones de enseñanza para formar actitudes proambientales en los individuos.

A partir de los señalamientos ofrecidos por la Ley General de Educación, el Colegio Adventista del Atlántico Max Trummer de la ciudad de Barranquilla se

encuentra comprometido con el diseño y ejecución de programas para sensibilizar a los estudiantes sobre las problemáticas medioambientales que se presentan en la actualidad y que obedecen en gran parte al desarrollo y modernización de los países. Los docentes de esta institución desean crear en sus alumnos un espíritu de conservación del medio ambiente que les permita cumplir con el decreto 1743 del 3 de Agosto de 1994 por medio del cual se instituyó el proyecto de Educación Ambiental para todos los niveles de educación formal.

El tema sobre el cual se ha elaborado este proyecto, **Formación para el ahorro de la energía eléctrica**, responde a la necesidad que existe en la sociedad contemporánea de concienciar a la población sobre las problemáticas medioambientales que surgen como consecuencia del uso de los diferentes tipos de energía para producir la electricidad que se emplea en las industrias, las escuelas, los hogares, etc.

Desde el siglo XX la población se ha incrementado en un factor de 3.5, y desde este mismo periodo el consumo de energía se ha incrementado en un factor de 15 (Gibbons, Blair & Gwin, 1989 en Nickerson, 2003). Estos números evidencian que la energía es uno de los tres componentes –junto a la agricultura y la manufactura- de la actividad humana que ha tenido un gran impacto en el ambiente (Clark, 19889 en Nickerson, 2003).

La situación es todavía más inquietante tomando en cuenta que alrededor de 1/5 a 1/4 de la población mundial consume el 70% de la energía comercialmente disponible, por lo que 3/4 de los gases invernaderos sorprendentemente son generados por apenas el 20% de la población del planeta (Oppenheimen & Boyle, 1990 en Nickerson, 2003).

Hoy en día se están realizando numerosos esfuerzos para generar energías renovables, cuya producción sea mucho más limpia y tenga muy escasos o nulos impactos en el ambiente. La psicología probablemente tiene poco que hacer en este campo pero ciertamente tiene mucho que brindar en cuanto a encontrar formas para reducir el consumo de energía actual (Nickerson, 2003).

Además de concienciar a los estudiantes sobre los impactos que tiene la generación de energía sobre el ambiente, se pretende que conozcan aspectos fundamentales sobre la electricidad, es decir los conceptos básicos que le permitan comprender que si bien es un recurso utilizado permanentemente y del cual se depende para la realización de muchas tareas importantes para los individuos, su utilización y su respectiva generación para dar respuesta a estas demandas tienen grandes implicaciones en el medio ambiente.

Este proyecto está destinado a los estudiantes de edades a partir de los 14 años en adelante tomando en cuenta que en este periodo el pensamiento ha comenzado a ser más abstracto e hipotético. Esto es importante para la realización de los talleres ya que se requiere que los estudiantes manejen enunciados verbales y proposiciones, dadas las dificultades para aproximarse de forma práctica a algunos conceptos sobre electricidad. Además el razonamiento hipotético deductivo que madura en esta etapa permitirá que los estudiantes elaboren posibles soluciones a situaciones supuestas.

Finalmente el psicólogo en colaboración con el docente de ciencias naturales orientará a los estudiantes sobre formas responsables del uso de la electricidad para producir la conservación del medio ambiente haciendo un mayor acento en las estrategias pedagógicas que incorpora este proyecto.

Es importante señalar que este proyecto no es el resultado de un diagnóstico previo de necesidades de la institución por dos razones: en primer lugar la naturaleza del tema hace vital su elaboración independientemente del contexto donde se aplique y en segundo lugar porque se quiere que los actores involucrados identifiquen cuáles son sus verdaderas necesidades a partir de una sensibilización previa que les permita detectar con base a unos conocimientos aquellas situaciones en las que pueden mejorar.

La participación de la figura del psicólogo en la realización de este proyecto será un aspecto clave en la formación de actitudes proambientales, ya que dispone de conocimientos científicos sobre la relación entre estas variables y puede orientar estrategias efectivas para generar modificaciones en la conducta de los participantes.

4. MARCO CONCEPTUAL

4.1. Antecedentes.

La Educación Ambiental se incorporó a América Latina y el Caribe a partir de la década de los 90, presentándose diferencias entre los países y enfrentando la desconfianza y el rechazo de las nuevas propuestas (González, en Priotto, 2005).

En un diagnóstico realizado en América Latina se encontró que los planes de educación de la escuela básica y prácticamente de todos los niveles, están saturados de contenidos en una forma enciclopédica que no ayuda a maximizar el impacto de los programas. González (en Priotto, 2005), señala que a veces lo requerido es un cambio de enfoque pedagógico empleando la Educación Ambiental como un proceso en las escuelas. El diagnóstico también reveló que en los programas de educación formal “casi no se mencionan problemas como el consumo, la globalización, la pobreza, la agricultura sustentable, el cambio climático y la biodiversidad,” (p. 125).

Dos puntos importantes para superar las dificultades que plantean la elaboración de un proyecto de Educación Ambiental son la conceptualización del problema y la metodología que se condensa en estrategias pedagógicas. A partir de esto surge la pregunta sobre cómo crear experiencias de aprendizaje en el aula. Palma de Arraga (2004) presenta una serie de tareas a los docentes para lograr este objetivo basándose en Lara, Durán y Daguerre (1993):

1. Selección del problema.
2. Identificación de los contenidos conceptuales, procedimentales y actitudinales sobre los cuales se centrará la experiencia.
3. Búsqueda y recopilación de información.

4. Selección de los contenidos conceptuales. El profesor elabora los conceptos que permitan eliminar dudas y obtener un marco conceptual claro.
5. Seleccionar las actividades a realizar.
6. Experimentación: incluye resolución de actividades, preguntas, cuadros, situaciones problemáticas, etc.
7. Adaptación de los conceptos formulados para lograr la comprensión por parte del alumno y selección de la información que es conveniente en ese momento de la enseñanza.

Palma de Arraga (2004) presenta la siguiente clasificación de las experiencias de aprendizaje más utilizadas en la Educación Ambiental:

- De sensibilización: son aquellas que permiten que los estudiantes tomen conciencia de los problemas del sostenimiento y el desarrollo. Incluye cuestionarios, dibujos, debates, dramatizaciones, juegos ambientales, rol playing, etc.
- Heurísticas: estas experiencias no dicen cómo actuar sino que orientan de modo general en la secuencia de respetar. Estas experiencias ayudan a comprender las causas, consecuencias y posibles soluciones de un problema. Incluyen actividades como la elaboración e interpretación cartográfica, tramas de causalidad, realización de esquemas, resolución de situaciones enigmáticas y síntesis a partir de mapas y fotos.
- Para la toma de decisiones: hacen posible que los sujetos adquieran un juicio crítico ante los problemas ambientales y asuman una actitud comprometida con el medio ambiente y la población.
- Proyectos de investigación: estas experiencias incluyen procesos de indagación, exploración, reflexión y contraste sobre hechos de la realidad que permiten establecer relaciones entre el contexto y las personas.

En Colombia se ha insistido sobre la importancia de que las comunidades se apropien de sus proyectos insertándolos en sus dinámicas locales. Muchas de las falencias de los proyectos educativos obedecen a que las actividades realizadas “no corresponden a necesidades derivadas del diagnóstico ambiental de las localidades o zonas en las cuales se encuentra inmersa la institución escolar,” (Torres, 2004, p. 9). Torres también señala que surgen obstáculos debido a que las experiencias no están apoyadas en un marco conceptual, metodológico y estratégico, lo cual dificulta la formación de ciudadanos responsables en el uso del entorno. Indica que “es indispensable comenzar a construir una escuela abierta con proyección en la comunidad, que tenga claros los problemas ambientales en los que está inmersa, que parta de la problemática de la comunidad y que le devuelva a esta alternativas de solución y unos ciudadanos de calidad, capaces de relacionarse adecuadamente entre sí y con el entorno,” (p. 11).

Para desarrollar apropiadamente un proyecto de Educación Ambiental, también es importante según Torres (2004), que los actores involucrados se relacionen con los recursos, mejoren los hábitos de consumo, y aprendan a reconocer las problemáticas, las potencialidades, las competencias y se definan responsabilidades en la solución de problemas. Los maestros involucrados en este proceso enfrentan un reto en cuanto a su formación, ya que no están acostumbrados a la labor autocrítica y reflexiva sino que en el quehacer del docente “se está preparado para contestar y para ‘contestar bien’”, (ibid., p. 77). Torres indica que para que se de un verdadero desarrollo de los procesos de Educación Ambiental, los docentes deberán salir cada vez más, realizar trabajos de campo, trabajar un tema o un concepto y tener más preguntas que respuestas.

El desarrollo adecuado de un proyecto educativo ambiental requiere además de todo lo mencionado con anterioridad, que se tenga conocimiento sobre las

variables que influyen o predicen el comportamiento proambiental de los involucrados.

Se entiende como comportamiento proambiental "el conjunto de acciones deliberadas y efectivas que responden a requerimientos sociales e individuales y que resultan en la protección del medio," (Corral-Verdugo, 2001, en Corral-Verdugo y De Queiroz, 2004). Este comportamiento incluye varias categorías de conducta como el reciclaje, el uso racional de energía y agua, entre otras (Iwata, 2001).

El comportamiento proambiental es el resultado de la interacción entre diversas variables. Para promover el ahorro de energía eléctrica en los estudiantes del Colegio Adventista del Atlántico, los talleres se han diseñado teniendo en cuenta las variables predictoras de la conducta ecológica responsable del modelo de Hines, Hungerford y Tomera (1986-87, en González 2005). El meta-análisis llevado a cabo por estos investigadores les permitió elaborar un modelo explicativo de la conducta proambiental, basado en las siguientes variables: el compromiso o intención de conducta, conocimiento de temas ambientales, conocimiento de estrategias de acción, habilidades para la acción y factores personales como las actitudes, el locus de control y la responsabilidad hacia el medio ambiente. Según este modelo el comportamiento proambiental viene determinado por la intención de actuar, la cual a su vez está influida por las habilidades de acción, el conocimiento de las estrategias de acción y temas medioambientales, y los factores de personalidad. Los factores situacionales pueden favorecer o dificultar el desarrollo del comportamiento proambiental, (ver figura 1 p.29).

Ahora miremos con más detalles las variables del modelo:

- **Los conocimientos:** estos se pueden categorizar en tres niveles: a. Conocimientos sobre el problema, b. Conocimiento sobre la estrategia de acción y c. Habilidad de acción (Hines et als, 1986 en Hwang et al, 2000). Cada nivel influye sobre el comportamiento proambiental de una forma diferente. Los investigadores en el campo de la educación ambiental han afirmado que pueden inducir cambios en el comportamiento haciendo que las personas tengan más conocimiento sobre asuntos ambientales, no obstante más conocimiento no necesariamente implica un mayor nivel de comportamiento proambiental.
- **Las actitudes** hacia la naturaleza: ya sean favorables o desfavorables, influyen el desarrollo del comportamiento ambiental. Los investigadores Kaiser, Wolfing y Fuhrer (1999), explican que estudios previos fallaron en establecer esta relación porque no tuvieron en cuenta los siguientes aspectos que limitan el poder predicativo de las actitudes: 1. la ausencia de un concepto unificado de actitud; 2. la ausencia de una medida de correspondencia entre comportamiento y actitud a un nivel general y 3. la ausencia de consideración de las restricciones sobre el comportamiento que están más allá del control de las personas.
- **Locus de control**, se refiere a la creencia que tiene una persona sobre su capacidad para acarrear un cambio a través de su conducta (Hines, Hungerford y Tomera, 1986 en Hwang, Kim y Jeng, 2000). El locus de control posee dos dimensiones interna y externa. El locus de control externo se basa en la creencia de que el cambio toma lugar por la suerte o por intercesión de personajes con poder como Dios o el gobierno, mientras

que el locus de control interno se refiere al motivo que tiene el individuo y conlleva a la expectativa de cambio por medio de la conducta propia.

- **Responsabilidad personal:** es el sentimiento del deber que tiene una persona hacia el medioambiente en general o hacia un aspecto concreto del mismo. Los individuos con cierto nivel de responsabilidad personal son más propensos a desarrollar comportamientos proambientales, (Hines et als, en Aguirre y cols, 2003).

El rol del psicólogo frente al desarrollo de programas ambientales, consiste en examinar el enlace entre las intervenciones educativas y el cambio a una conducta responsable (Disinger 1982 en Zelezny 1999), teniendo en cuenta las variables presentadas anteriormente.

4.2. Energía eléctrica: generación, transporte, distribución, comercialización y consumo.

4.2.1. Electricidad, ¿qué es?

La energía eléctrica que llega a las industrias, colegios y viviendas, no se encuentra en la naturaleza, como si podemos encontrar la energía térmica (calor) o cinética (movimiento). Este tipo de energía se llama secundaria porque que se obtiene a través de unos procesos que se llevan a cabo en centrales térmicas, nucleares e hidroeléctricas.

Podemos producir electricidad de una forma muy sencilla al frotar una varilla de vidrio con una tela seca y aproximarla a un cuerpo ligero como pedacitos de papel. Lo que ocurrirá a continuación es que los pedacitos de papel serán atraídos por la varilla. En esta experiencia se observa que el cuerpo frotado ha adquirido

caracteres particulares que no poseía antes: ahora posee carga eléctrica o una cantidad de electricidad.

Ahora, al peinarnos con rapidez notaremos que los cabellos se ponen de punta. En esta experiencia la carga recibida hace que un cabello sea repelido por el contiguo. A partir de estos dos ejemplos se evidencian dos tipos de electricidad: "vítreas" y "resinosas" llamadas así por el efecto que tienen el cristal y la resina sobre los objetos cuando están cargados eléctricamente.

Estar un objeto cargado eléctricamente significa que ocurre una transferencia de electrones que son partículas dentro de los átomos de la materia. Al frotar un globo con un trapo ambos se atraen, esto ocurre porque el trapo le ha transferido al globo electrones y lo ha dejado cargado negativamente, mientras que el trapo por perder cargas negativas se ha vuelto más positivo. Consiguientemente estas cargas positivas y negativas se atraen, mientras que en el ejemplo de los cabellos, cargas iguales se repelen. Antes de frotar el globo no se atraía con el trapo porque ambos elementos tenían el mismo número de cargas positivas y negativas, es decir que los materiales eran neutros y la materia en la naturaleza tiende siempre a alcanzar el estado neutro, por lo que los cuerpos electrizados se descargan.

Existen materiales que retienen cargas eléctricas, mientras que otros las dejan fluir. Los AISLANTES se encargan de retener la carga, mientras que los CONDUCTORES se encargan de transportarla. A partir de estos materiales es posible almacenar energía por medio de un CONDENSADOR: un metal podría llevar la energía a un aislante que retendría la carga, almacenándola para ser utilizada posteriormente. Al rodear el aislante con placas de metal se podría conducir la carga a lo largo de unos cables.

Las experiencias mencionadas hasta el momento son ejemplos de ELECTRICIDAD ESTÁTICA, es decir es el tipo de electricidad que permanece en reposo y se produce por la ganancia o pérdida de electrones. La electricidad estática puede ser lo suficientemente potente como para encender una bombilla, pero su utilidad en otros casos es mínima ya que se agota rápidamente. Para que un aparato eléctrico funcione se requiere un flujo continuo de electricidad o una CORRIENTE ELÉCTRICA que se produce por el desplazamiento de electrones a lo largo del cable CONDUCTOR o por el desplazamiento en vaivén de los mismos.

4.2.2. ¿Cómo se genera la energía eléctrica?

Los descubrimientos sobre la electricidad a principios del siglo XIX permitieron que la gente comenzara a disfrutar del alumbrado eléctrico y de muchos aparatos y máquinas que permiten ahorrar esfuerzo, tiempo, sirven de distracción y para comunicarse. En la actualidad la electricidad es muy útil para utilizar numerosos equipos científicos e industriales, electrodomésticos y para realizar muchas otras actividades.

Ya se había mencionado al principio que la electricidad se obtiene a partir de unos procesos que se llevan a cabo en centrales térmicas, nucleares o hidroeléctricas. Esto es sencillamente un proceso de CONVERSIÓN en el cual lo que se busca es producir una forma útil de energía a partir de otros tipos de energía.

Por ejemplo, ¿cómo se puede producir electricidad a partir de la energía química? Este es un proceso complejo igual que todos, pero de modo general lo que ocurre es que se utiliza la energía química de elementos como el carbón, el gas natural y el aceite. Estos combustibles se queman y el calor resultante se combina con agua para producir vapor. El vapor a su vez mueve unas turbinas, las

cuales se encuentran conectadas a unos generadores eléctricos. Estos generadores transforman la energía mecánica de las turbinas en electricidad.

Pero la electricidad también se puede producir a través del agua y del viento. En una central hidroeléctrica, el agua almacenada en una represa que cae de ésta, acciona las turbinas, las cuales están conectadas a generadores eléctricos que transforman la energía mecánica de las turbinas en energía eléctrica. En el caso del viento, las turbinas utilizan la energía cinética del viento creando energía mecánica para los generadores eléctricos.

Otra forma de generar energía es a través de los reactores nucleares. En estos reactores ocurre un fenómeno llamado FISIÓN, en el que el núcleo de un átomo pesado se rompe. Esta ruptura ocasiona la liberación de energía en forma de radiación y energía cinética, mucha de la cual se convierte en energía térmica que se utiliza para calentar agua y convertirla en vapor para mover una turbina cuya energía mecánica se transforma en electricidad por medio del generador.

La energía solar también es útil para producir electricidad. Se pueden utilizar en este caso, colectores solares o células fotovoltaicas sensibles a la luz que generan electricidad.

Todos los procesos anteriores utilizan fuentes de energía diferentes y tecnologías diversas para producir electricidad. Pero todos por igual generan IMPACTOS AMBIENTALES debido a los subproductos, emisiones o efectos residuales que se originan en el proceso de generación de electricidad.

4.2.3. ¿Dónde generamos electricidad en nuestro departamento y quiénes son los responsables?

Termobarranquilla (Tebsa) es un generador térmico ubicado en el municipio de Soledad que utiliza gas natural y Fuel oil para producir energía eléctrica. Posee cinco turbinas de gas y dos turbinas de vapor que operan en ciclo combinado. Cuenta además con dos plantas de vapor. Con esta planta se disponen de 870 megavatios de energía, de los cuales 750 megavatios se producen en ciclo combinado y 120 megavatios en ciclo simple. TEBSA está conectada al Sistema de Transmisión Nacional mediante dos subestaciones eléctricas de 220 KV y 110 KV respectivamente. Otra planta, Termoflores, tiene capacidad para generar 450 megavatios de energía. Electricaribe es la empresa encargada de la distribución y facturación de la energía eléctrica, también se ocupa de la instalación eléctrica, de las reparaciones, revisiones y reconexiones.

4.2.4. ¿Qué se necesita para que la energía generada en las centrales eléctricas llegue a los usuarios?

Básicamente se requiere de una Red de Transmisión, el cual se compone de una serie de elementos y medios que hacen posible la transformación, el transporte y la distribución de la energía eléctrica desde las centrales hasta los usuarios. Este sistema a su vez contiene mecanismos de control, seguridad y protección.

La Red de Transmisión de Energía Eléctrica tiene los siguientes elementos:

- Subestación de transmisión.
- Líneas de transmisión de alto voltaje.
- Subestación de distribución.
- Líneas de distribución.

Los generadores de una instalación normal producen 26 mil voltios. Voltajes mayores no son adecuados por peligros de corto circuitos y dificultades para el aislamiento. Este voltaje se eleva a tensiones entre los 138 y 765 mil voltios en la subestación de transmisión para las líneas de transmisión, ya que la electricidad se transmite mejor a altos voltajes, pero luego en la subestación de distribución el voltaje se reduce entre los 69 y 138 mil para hacer posible la transferencia de la electricidad a las líneas de distribución. En cada punto de distribución se baja de nuevo la tensión a los niveles requeridos por los que reciben la electricidad. La industria pesada trabaja con 33 mil voltios aproximadamente, las viviendas reciben entre 220 y 240 voltios en algunos países y entre 110 y 125 en otros.

Las líneas de transmisión están hechas de cobre o aluminio. Estos materiales poseen una baja resistencia a la electricidad. La resistencia es la oposición que ofrece el conductor al paso de la corriente a través de él, esto quiere decir que para poder transportar la energía eléctrica con mayor facilidad se deben utilizar materiales de baja resistencia. Entre más resistencia tiene el material utilizado más se calienta y esto conlleva a que parte de la energía eléctrica se pierda porque se transforma en energía de calor.

La electricidad que llega a los hogares es distribuida mediante cables de cobre cubiertos por aislante a los circuitos de potencia que dan potencia a los circuitos de calefacción, cocinas y a las bombillas eléctricas. Los interruptores abren y cierran los circuitos. Además se puede acceder a la electricidad para diferentes usos estableciendo una conexión con la red a través de unas clavijas que se introducen en los toma corrientes.

4.2.5. ¿Cómo se distribuye y comercializa la electricidad en nuestra ciudad?

En primer lugar es necesario tener siempre en cuenta que para que la energía eléctrica sea utilizada por los clientes existen 4 procesos claves: generación, transmisión, distribución y comercialización. Cada uno de estos procesos involucra a diferentes empresas. Ya se han identificado dos plantas generadoras en el departamento del Atlántico.

La transmisión desde los generadores, se realiza por medio del Sistema de Transmisión Nacional (STN) que está compuesto por un conjunto de líneas con sus módulos de conexión que operan a tensiones iguales o superiores a 220 kV. La empresa Interconexión Eléctrica S.A. (ISA), es el principal transportador en el STN, pero existen otros transportadores tales como Transelca, Empresas Públicas de Medellín, Electrificadora de Santander, Electrificadora de Boyacá, entre otras.

Lo que sigue a los procesos mencionados con anterioridad, es la distribución y la comercialización. En la ciudad de Barranquilla la empresa en cargada de distribuir la energía eléctrica y comercializarla es la Electrificadora del Caribe o Electricaribe, asimismo se encarga de realizar actividades, obras, servicios y productos relacionados. Pero esta empresa no genera la electricidad, para poder distribuirla tiene que comprarla y esto se realiza para dos tipos de clientes: los regulados y los no regulados. La diferencia entre ambos tipos de clientes radica en la cantidad demandada de energía eléctrica, los usuarios no regulados tienen un consumo mensual igual o superior a 55 mil kilowatios por hora (kWh) o demandan un potencia promedio igual o superior a 0.1 MW, estos son en su mayoría industrias grandes o medianas a alguna parte del sector comercial. Los usuarios no regulados pueden comprar la energía al comercializador que deseen o directamente de la planta que la genera. Por otro lado los usuarios regulados tienen un consumo

menor de energía y deben comprarla de la empresa comercializadora del municipio en que se encuentran ubicados.

Para comprar la energía eléctrica que será distribuida a los clientes regulados, Electricaribe realiza el siguiente procedimiento: a través de una convocatoria pública por medio de anuncios en el periódico se invita a los generadores y comercializadores a enviar sus propuestas de venta de energía. El área de Compras de Energía evalúa las ofertas y escoge las mejores y finalmente se elaboran los contratos con los proveedores seleccionados.

Cuando se va a comprar energía para los clientes no regulados el procedimiento general es el siguiente: se solicitan cotizaciones a cada generador o posible proveedor y luego el área de compras evalúa y selecciona las ofertas recibidas teniendo en cuenta los precios, cubrimiento y plazo de pagos.

Una vez que se ha realizado la compra de energía eléctrica se continúa con el proceso de comercialización que consta de dos etapas que van desde la solicitud del servicio hasta el cobro. Una vez que se ha solicitado el servicio se realiza el contrato con la empresa y comienza la segunda etapa que incluye actividades como la lectura del medidor, la facturación, el reparto y el cobro.

Para que la energía llegue hasta el usuario es necesario un proceso de distribución que consiste en transportar la energía eléctrica por medio de un conjunto de líneas y subestaciones con sus equipos asociados que trabajan con tensiones menores de 220 KV. En el caso de Electricaribe, la energía comprada a los generadores y transportada por el Sistema de Transmisión Nacional llega a las subestaciones de la empresa donde se disminuye el nivel del voltaje quedando a un nivel de tensión mayor o igual a 62 kV, pero aún esta tensión debe disminuir entre los 30 kV y 62 kV por lo que se utilizan transformadores de potencia que

están en las subestaciones. La energía pasa luego a otras subestaciones de distribución que disminuyen el nivel de tensión en un rango de 1 kV hasta 30 kV. Finalmente la energía eléctrica viaja por las redes de distribución y pasan a los transformadores hasta llegar a las acometidas de los clientes donde la tensión es menor a 1 kV. La energía debe pasar por un mayor número de equipos entre más bajo sea el nivel de tensión.

Se utilizan distintos tipos de redes de distribución: las aéreas son visibles y están soportadas por unos postes y las subterráneas son más seguras ya que están debajo de la superficie.

4.2.6. ¿Qué impactos tiene la generación y el consumo de energía eléctrica en el ambiente?

El uso del carbón para generar electricidad tiene como consecuencia en el ambiente: la contaminación del agua debido a los líquidos y sólidos que salen de las minas. Pérdida de bosques, cultivos y animales debido a la absorción de los contaminantes que se lanzan al aire por el proceso de combustión del carbón que ocurre en las plantas. Calentamiento global debido a las emisiones de CO₂ por parte de las plantas.

Cuando se utiliza gas natural se producen pérdidas de bosques, cultivos y animales debido a la absorción de agentes contaminantes derivados de la combustión del gas que se liberan en las plantas. Se produce calentamiento global debido a las emisiones de CO₂ y reducción de la visibilidad debido a la neblina.

El uso de aceite ocasiona contaminación del agua debido a los residuos que quedan durante el transporte o accidentes. Corren peligro los animales, bosques y cultivos debido a que absorben las emisiones de agentes contaminantes que

generan las plantas. También produce calentamiento global ya que el proceso llevado a cabo en las plantas emite CO₂ al aire.

Cuando se utiliza la energía nuclear, la radiación de los procesos en las plantas puede afectar a los animales y a la vegetación en caso de accidentes severos. Asimismo ocasiona calentamiento global.

Cuando se emplea agua para la producción de electricidad pueden ocurrir cambios en el clima local o regional. Puede afectar la pesca. Tiene una influencia negativa en la zona aledaña que se vuelve en parte seca y en parte húmeda. Se pierden bosques, terrenos y cultivos. Ocasiona pérdida de animales y sus hábitats y pérdida de plantas.

El uso de la energía solar requiere de la construcción de unos aparatos y en este proceso se producen sustancias que pueden dañar el ambiente. Igualmente al utilizar el viento la fabricación de los dispositivos puede ocasionar cambios climáticos debido a las emisiones de CO₂.

Por medio de estos procesos se observa cómo el uso de un tipo de energía produce electricidad útil pero también unos subproductos que contaminan los ecosistemas, aumentando el desorden del ambiente lo cual se denomina ENTROPÍA. Entre más se realicen estos procesos a nivel global, más se desordena el ambiente como consecuencia de la descarga de desechos en la naturaleza. No obstante hoy se está trabajando en las llamadas *energías renovables*, que son más amigables con el ambiente y constituyen la esperanza para acabar con la contaminación.

4.2.7. ¿De qué manera puedes darle un uso adecuado a la energía eléctrica?

El consumo de energía es un índice del desarrollo económico de un país, de su capacidad industrial y del nivel de vida de sus habitantes. Por ellos los países desarrollados consumen más energía, sin embargo la demanda de energía de los países en vía de desarrollo va en aumento.

Por otro lado la producción de electricidad es costosa y produce desechos que son descargados en la naturaleza, por ello se requiere de parte de todas las personas realizar un consumo responsable de la misma, es decir ahorrar este recurso tanto a nivel individual como colectivo. Algunas formas de ahorrar energía son: apagar las luces innecesarias, aprovechar la luz del día, utilizar tubos y bombillas fluorescentes, usar cocinas y hornos de gas, lavar en frío, entre otros. Es necesario ser conscientes de la necesidad de ahorrar energía en la casa, el colegio o en el trabajo, familiarizarse con el consumo de kilovatios de los electrodomésticos para identificar aquellos que consumen más energía y aquellos que contribuyen a ahorrarla, y conocer los datos que aparecen consignados en la factura de la energía eléctrica.

REFERENCIAS

1. Aguirre, M., Echeverría, C., Charterina, J., Vicente, A. (2003) El consumidor ecológico: un modelo de comportamiento a partir de la recopilación y análisis de la evidencia empírica. Facultad de Ciencias Económicas y Empresariales. Universidad del País Vasco. Distribución y Consumo. Url: <http://www.mercasa.es/es/publicaciones/Dyc/sum67/pdf/consumidor.pdf>
2. Ardley, N. (n.d) El mundo de la energía. Barcelona: Ediciones Vidorama, S.A.
3. Asociación Colombiana de Generadores de energía eléctrica (ACOLGEN). Termobarranquilla S.A. Documento WWW. Descargado el 23 de marzo del 2006. URL: <http://www.acolgen.org.co/detasociados.asp?asoc=tebsa>
4. Corral-Verdugo, V., De Queiroz, J. (2004) Aproximaciones al estudio de la conducta sustentable. Medio Ambiente y Comportamiento Humano, 5(1y2), 1-26.
5. EdenorChicos. Url: <http://www.edenorchicos.com.ar/>.
6. Electrificadora del Caribe S. A. ESP. Informe de Auditoria de Gestión y Resultados. Marzo de 2004.

Url:<http://www.superservicios.gov.co/energiagas/informesagr/2003/sin/2003/ELECTRICARIBE.pdf>
7. González, A. (2005) La preocupación por la calidad del medio ambiente. Un modelo cognitivo sobre la conducta ecológica. España: Universidad Complutense de Madrid.
8. Guzmán, E. (1989) Nucleónica básica. Bogotá: Instituto de Asuntos Nucleares, IAN.
9. Hwang, Y.H., Kim, S.I, Jeng, J.M. (2000) Examining the causal relationships among selected antecedents of responsible. The Journal of Environmental Education. 31, 4; ProQuest Psychology Journals. pg. 19. Obtenido el 20 de febrero del 2006 de la base de datos Proquest.
10. Illana, J., García, J., Peña, A., Pozas, A. (1994) Física y química: ciencias de la naturaleza. Madrid: McGraw-Hill.
11. Iwata, O. (2001) Attitudinal determinants of environmentally responsible behavior. Social Behavior and Personality. Vol.29, Iss. 2; pg. 183, 8 pgs. Obtenido el 20 de febrero del 2006 de la base de datos Proquest.
12. Kaiser, F., Wolfing, S., Fuhrer, U. (1999) Environmental Attitude And ecological Behaviour Journal of Environmental Psychology 19, 1]19. Abstract obtenido el 21 de febrero del 2006 de la base de datos Proquest.
13. Kates, R. (2000) Population and Consumption. Environment. Reprinted with permission of the Helen Dwight Reid Educational Foundation. Published by Heldref Publications, 1319 Eighteenth St., NW, Washington, DC.
14. King, R. (2002) Managing for Sustainability. Broadstairs, Kent, UK: Scitech Educational.

15. Ley General de la Educación: artículo 5 de la ley 115 de 1994 y artículo 6 de la ley 30 de 1992.
16. Nickerson, R. (2003) *Psychology and Environmental Change*. Mahwah, NJ, USA: Lawrence Erlbaum Associates, Incorporated.
17. Palma de Arraga, L. (2004) *Fortalecimiento de la capacidad interdisciplinaria en educación ambiental*. España: Organización de Estados Iberoamericanos (OEI).
18. Priotto, G. (CB). (2005) *Educación ambiental para el desarrollo sustentable*. Argentina: Miño y Dávila.
19. Restrepo, F., Restrepo, J. (1989) *Hola química*. Tomo 1. Medellín: Susaeta ediciones.
20. Stern, P. (ed) (1997). *Environmentally Significant Consumption: Research Directions*. Washington, DC, USA: National Academies Press.
21. Torres, M. (2004) *La Educación Ambiental: una estrategia flexible, un proceso y unos propósitos en permanente construcción. La experiencia de Colombia*. España: Organización de Estados Iberoamericanos (OEI).
22. Woolard, R. (2001) *Fatal Consumption*. Vancouver, BC, CAN: UBC Press.
23. Zelezny, L. (1999) Educational interventions that improve environmental behaviors: A meta-analysis. *The Journal of Environmental Education*. Vol.31, Iss. 1; pg. 5, 10 pgs. Obtenido el 23 de febrero del 2006 de la base de datos Proquest.

Anexos

1. Figura 1
2. Talleres
3. Experimentos
4. Noticias
5. Cuadro de actividades
6. Notas

Figura 1.

Modelo de Hines, Hungerford y Tomera, 1986/87, p. 7 (en González, 2005)

TALLER 1: ¿PARA QUÉ UTILIZAS LA ELECTRICIDAD?

Actividad 1: contesta las siguientes preguntas:

1. ¿Para qué utilizamos la electricidad?

Elabora una lista de 5 usos que le das a la electricidad en tu casa y 5 usos que le das en tu escuela.

1. _____	6. _____
2. _____	7. _____
3. _____	8. _____
4. _____	9. _____
5. _____	10. _____

2. ¿Cómo imaginas tu rutina diaria si no existiese la electricidad? ¿Qué actividades realizarías y cómo?

3. Debido a una fuerte crisis energética la compañía comercializadora de energía de tu localidad te permite que emplees la electricidad para 4 actividades únicamente. Escógelas de tu lista y comparte tus respuestas con tus compañeros.

1. _____
2. _____
3. _____
4. _____

4. Menciona 6 razones por las cuales es importante la electricidad para las personas.

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____

5. ¿Cómo defines la electricidad?

TALLER 2: ¿QUÉ ES LA ELECTRICIDAD?

Universo sensible y universo elemental.

"El universo sensible es el conjunto de manifestaciones de la materia que se puede percibir directamente por uno o más de los sentidos. Ejemplo: 1 miligramo de sal común se puede ver y gustar: pertenece al universo sensible.

El universo elemental está constituido por entidades que son muchos billones o trillones de veces menores que aquéllas que impresionan directamente los sentidos.

El universo sensible está edificado con entidades del universo elemental. Por tanto, es necesario estudiar los dos, lo que obliga a saltar a menudo de uno a otro y conocer sus relaciones."

- Guzmán, E. (1989) **Nucleónica básica. Bogotá: Instituto de Asuntos Nucleares, IAN.** -

Lectura 1: el universo elemental de la electricidad.

Una manifestación del universo sensible es por ejemplo la descarga eléctrica que quizás has recibido alguna vez al conectar un aparato eléctrico con los pies descalzos. Pero la electricidad es un fenómeno que ocurre en el plano del universo elemental, porque involucra partículas que no podemos ver ya que son muy pequeñas. Estas partículas son los **electrones**.

Todos los cuerpos animados e inanimados están compuestos de electrones que giran alrededor de un núcleo formado por otras clases de partículas llamadas **protones** y **neutrones**. Al conjunto entero de las tres clases de partículas se le llama **átomo**. ¿Pero cuál es la diferencia entre estas partículas?

Pues bien, el electrón es una partícula que posee carga eléctrica negativa (-) y es más pequeño que las demás partículas. El protón posee carga eléctrica positiva (+) y el neutrón no posee carga. Veamos ahora un esquema muy sencillo del átomo del elemento llamado litio:

Imagen extraída de: <http://www.ddgiovannixiii.it/progetti/set/materiaone.htm>

Si comparas el número de protones y electrones del átomo de litio, te darás cuenta que hay una cantidad igual de cargas positivas y negativas. En este caso se dice que el átomo se encuentra neutro o balanceado.

La materia por lo general tiende a ser neutra, es decir que sus átomos tienen igual número de electrones y protones, sin embargo, cuando hay exceso o defecto de electrones, se dice que el átomo está cargado negativa o positivamente. En otras palabras, si añadiéramos un electrón al átomo de litio, como ahora tiene más cargas negativas que positivas, se encontraría cargado negativamente. Si al átomo neutro de

litio, por el contrario, le quitáramos un electrón, tendría más cargas positivas que negativas, por lo que se encontrará cargado positivamente.

¿Qué tienen que ver las cargas negativas y positivas con la electricidad?

Un átomo positivamente cargado, esto es, que ha perdido uno o más electrones, quiere volver a su estado neutro. Por ello experimenta una fuerte atracción por los electrones que se encuentran libres.

Los electrones libres de materiales como los metales fluyen de un átomo a otro en lo que se conoce como **corriente eléctrica** y los átomos positivamente cargados los atraen.

¿Alguna vez has escuchado la expresión: 'los opuestos se atraen'? Esto es muy cierto en el plano del universo elemental, donde las cargas positivas y negativas experimentan atracción por tener signos opuestos. Dos cuerpos que se encuentran cargados con signos diferentes se atraen, mientras que al estar cargados con signos iguales, se repelen.

Actividad 2: podemos comprobar lo anterior de manera muy sencilla realizando los experimentos 1 (p. 45) y 2 (p. 46).

Los materiales que has manipulado en los experimentos se han cargado, pero esta carga permanece estacionada en la parte donde han sido frotadas, por eso a este tipo de electricidad se le llama **estática**. Sin embargo, en los metales la carga eléctrica se mueve a través de ellos en forma de una **corriente eléctrica**, por eso son buenos conductores de electricidad.

Lectura 2: Buenos y malos conductores.

Un conductor es un cuerpo en cuyo interior existen cargas (electrones) libres, es decir, que se pueden mover de un átomo a otro.

Materiales como el vidrio, la porcelana, el papel, entre otros, no conducen la electricidad porque no poseen electrones libres y por eso se les llama **aislantes**.

Los metales son los mejores conductores ya que poseen electrones libres. Los conductores principales son el cobre y el aluminio, aunque se sabe que también la plata y el oro son buenos conductores.

Los materiales ofrecen una cierta **resistencia** al paso de la electricidad a través de ellos. En un conductor metálico, por ejemplo, los electrones al moverse colisionan entre sí y con las cargas positivas del metal. La resistencia de un material depende de tres factores: su longitud, ancho y naturaleza. Cuando el conductor es más largo hay más resistencia porque los electrones libres tienen que vencer un mayor número de obstáculos o colisiones, asimismo cuando es más delgado también hay mayor resistencia.

Metales como la plata, el cobre, el oro y el aluminio, tienen una baja resistencia, mientras que materiales como el vidrio, el cuarzo, el azufre, el teflón, el caucho y la madera presentan una mayor resistencia.

Actividad 3: Comprobemos si algunos materiales son conductores o aislantes realizando el experimento 3 (p. 47).

Actividad 4: realiza los siguientes ejercicios.

1. Coloca en sobre la línea el nombre de la partícula (electrón, protón, neutrón), que corresponda a la descripción dada.

- a. Esta partícula que no posee carga:_____.
- b. Esta partícula que fluye a través de los conductores en forma de corriente eléctrica:_____.
- c. Esta partícula se encuentra en el núcleo y tiene carga negativa:_____.

2. A continuación se presentan 3 esquemas atómicos muy simples. En el espacio coloca el signo o la letra que corresponda al tipo de átomo que se muestra (+ si está cargado positivamente, - si está cargado negativamente y **N**, si el átomo es neutro).

a. _____

b. _____

c. _____

3. Establece 1 diferencia entre la electricidad estática y la corriente eléctrica.
4. Elabora una lista de 5 elementos que conducen electricidad y otra lista de 5 elementos que la aíslen.
5. ¿Qué crees que sucedería si los átomos de todo lo que ves y puedes tocar (incluyendo tu cuerpo) se cargaran positivamente en vez de ser neutros?

Actividad 5: Video: Michael Faraday y la electricidad.

TALLER 3: ¿CÓMO Y DÓNDE SE GENERA LA ELECTRICIDAD QUE LLEGA A TU CASA Y ESCUELA?

Lectura 3: Los generadores eléctricos.

En los experimentos 1 y 2, generaste electricidad estática, es decir, electricidad que se produce por la ganancia o pérdida de electrones, y la carga permanece en reposo sin dispersarse a través los materiales utilizados. Pero esta electricidad no es suficiente para encender televisores, computadoras u otros aparatos que usamos diariamente. Se requiere de una máquina especial llamada **Generador Eléctrico** para producir la corriente eléctrica necesaria.

Un generador eléctrico es una máquina que convierte energía mecánica en energía eléctrica, esto quiere decir que utiliza el movimiento para producir electricidad.

Como pudiste darte cuenta en el video sobre electricidad, al mover un conductor eléctrico dentro de un campo magnético las cargas eléctricas se mueven a través del conductor produciendo una **corriente eléctrica** como lo muestra la siguiente figura:

Imagen extraída de http://chadherrera.tripod.com/new_page_1.htm

El movimiento de la turbina hace que un eje gire dentro de un imán. Los cables que rodean al eje son conductores de electricidad, y el movimiento del eje dentro del campo magnético hace que se muevan los electrones de los cables, produciéndose de esta manera una corriente eléctrica.

Lectura 4: Las centrales eléctricas.

Para que los aparatos de una casa o escuela funcionen adecuadamente se requiere un flujo continuo de electricidad (corriente eléctrica). Esta electricidad se produce en los generadores de las **Centrales o Plantas Eléctricas**.

Planta térmica ubicada en el departamento del Atlántico.

Foto extraída de Corelca URL: http://www.corelca.gov.co/contenido/genergia_tebasa.shtml

La energía que llega a tu casa y a tu escuela se genera en centrales hidroeléctricas o térmicas, aunque en otros países, como Estados Unidos, existe otro tipo de centrales, como las nucleares.

En el departamento del Atlántico tenemos las centrales térmicas Tebsa y Termoflores. En la Costa Caribe se encuentra la central hidroeléctrica de Urrá situada en el departamento de Córdoba.

En ambos tipos de centrales (térmicas e hidroeléctricas) el proceso de generación de energía eléctrica es similar: se necesita mover unas turbinas, las cuales están conectadas a unos generadores eléctricos. Estos generadores transforman la energía mecánica de las turbinas en electricidad.

Para mover las turbinas en las centrales térmicas, se quema algún tipo de combustible, ya sea carbón, gas natural o aceite. El calor resultante se combina con agua para producir vapor, el cual es capaz de mover las turbinas. El movimiento de estas turbinas hace que se produzca electricidad en los generadores. En ocasiones no se utiliza el vapor del agua para mover las turbinas, sino que se utiliza gas a altas temperaturas.

En las centrales térmicas de ciclo combinado como Tebsa, se utilizan turbinas que se mueven con gas y vapor de agua. El gas calentado sirve para mover una turbina y al mismo tiempo calienta agua, produciendo vapor para mover otra turbina.

Para mover las turbinas en las centrales hidroeléctricas, hay que utilizar agua. Ésta cae de una reserva y acciona las turbinas que están conectadas al generador eléctrico como se muestra en el siguiente dibujo:

Imagen extraída de <http://www.dannynicholson.co.uk/learningzone/ks4energy/hydro2.gif>

Las centrales hidroeléctricas dan una respuesta más rápida en comparación con las térmicas, pero las centrales térmicas tienen la ventaja de que pueden generar electricidad en condiciones secas.

Además de generar energía, el departamento se sirve del Sistema de Transmisión Nacional para traer energía del interior del país. El Sistema de Transmisión Nacional (STN), transporta la energía generada por varias centrales eléctricas a todo el país. La empresa Interconexión Eléctrica S.A. (ISA), es el principal transportador en el STN, pero existen otros transportadores tales como Transelca, Empresas Públicas de Medellín, Electrificadora de Santander, Electrificadora de Boyacá, entre otras. Puedes observar una imagen del sistema en la página siguiente.

Los generadores de una instalación normal producen 26 mil voltios. Pero es necesario elevar el voltaje, ya que la energía eléctrica se transporta mejor a altos voltajes. Para ello se utilizan unos **transformadores** que se encuentran en las centrales.

Actividad 6: a partir de la lectura anterior responde:

1. ¿Qué elemento natural común utilizan las centrales hidroeléctricas y térmicas para producir energía eléctrica? ¿Por qué?
2. ¿Qué crees que puede ocurrir en el ambiente como resultado de la quema de los diferentes tipos de combustible en las centrales térmicas?
3. **Indica a en qué tipo de central eléctrica se realiza cada uno de los procesos que se muestran a continuación:**
 - a. Allí se obtiene energía haciendo que el agua caiga de una represa y active las turbinas conectadas a los generadores: _____
 - b. Allí se queman combustibles como carbón, gas natural o aceite para que el calor resultante transforme el agua en vapor: _____
4. Con la ayuda del mapa, identifica 7 departamentos que se encuentran conectados con el Sistema de Transmisión Nacional.

Imagen extraída de <http://www.upme.gov.co/siel/htm/upme3.htm>

TALLER 4: ¿QUÉ SE NECESITA PARA QUE LA ENERGÍA GENERADA EN LAS CENTRALES ELÉCTRICAS LLEGUE A LOS USUARIOS?

Lectura 5: Conoce la Red de Transmisión de Energía Eléctrica.

La Red de Transmisión de Energía Eléctrica, permite que la electricidad generada en las centrales llegue a la vivienda y la escuela. Se compone de los siguientes elementos: subestación de transmisión, líneas de transmisión de alto voltaje, subestación de distribución y líneas de distribución.

Imagen extraída de <http://science.howstuffworks.com/power.htm>

Los generadores de una instalación normal producen 26 mil voltios. Voltajes mayores no son adecuados por peligros de corto circuitos y dificultades para el aislamiento. Este voltaje se eleva a tensiones entre los 138 y 765 mil voltios en la *subestación de transmisión* para las *líneas de transmisión*, ya que la electricidad se transmite mejor a altos voltajes, pero luego en la *subestación de distribución* el voltaje se reduce entre los 69 y 138 mil para hacer posible la transferencia de la electricidad a las *líneas de distribución*. En cada punto de distribución se baja de nuevo la tensión a los niveles requeridos por los que reciben la electricidad. La industria pesada trabaja con 33 mil voltios aproximadamente, las viviendas reciben entre 220 y 240 voltios en algunos países y entre 110 y 125 en otros.

Las líneas de transmisión están hechas de cobre o aluminio. Estos materiales poseen una baja resistencia a la electricidad. Recuerda que la resistencia es la oposición que ofrece el conductor al paso de la corriente a través de él, esto quiere decir que para poder transportar la energía eléctrica con mayor facilidad se deben utilizar materiales de baja resistencia. Entre más resistencia tiene el material utilizado más se calienta y esto conlleva a que parte de la energía eléctrica se pierda porque se transforma en energía de calor.

La electricidad se distribuye en la vivienda a través de cables de cobre cubiertos por aislante, y da potencia a los circuitos de cocina, calefacción y bombillas eléctricas. Los interruptores abren y cierran los circuitos. Además se puede acceder a la electricidad para diferentes usos estableciendo una conexión con la red a través de unas clavijas que se introducen en los toma corrientes.

Lectura 6: Distribución y comercialización de electricidad en Barranquilla.

En la ciudad de Barranquilla la empresa encargada de distribuir la energía eléctrica y comercializarla es Electricaribe, asimismo se encarga de realizar actividades, obras, servicios y productos relacionados.

Electricaribe no genera la electricidad, para poder distribuirla tiene que comprarla y esto se realiza para dos tipos de clientes: los regulados y los no regulados. La diferencia entre ambos tipos de clientes radica en la cantidad demandada de energía eléctrica: los usuarios regulados consumen menos energía que los usuarios no regulados, éstos últimos son en su mayoría industrias grandes o medianas y alguna parte del sector comercial.

Para que la energía llegue hasta el usuario es necesario un proceso de distribución que consiste en transportar la energía eléctrica por medio de un conjunto de líneas y subestaciones con sus equipos asociados. En el caso de Electricaribe, la energía comprada a los generadores y transportada por el Sistema de Transmisión Nacional llega a las subestaciones de la empresa donde se inicia un proceso de disminución del voltaje utilizando transformadores. La energía debe pasar por un mayor número de equipos entre más bajo sea el voltaje que se quiere alcanzar.

Se utilizan distintos tipos de redes de distribución: las aéreas son visibles y están soportadas por unos postes y las subterráneas son más seguras ya que están debajo de la superficie.

Por último, el proceso de comercialización consta de dos etapas que van desde la solicitud del servicio hasta el cobro. Una vez que se ha solicitado el servicio se realiza el contrato con la empresa y comienza la segunda etapa que incluye actividades como la lectura del medidor, la facturación, el reparto y el cobro.

Actividad 7: Lectura de noticias sobre energía eléctrica.

Reúnete con 2 o 3 compañeros de tu clase. El profesor les hará entrega de una noticia la cual deberá ser leída por un estudiante del grupo en voz audible pero que no distraiga a los demás grupos. Una vez finalizada la lectura de la noticia, deberán intercambiarla con otro grupo que también haya terminado. Las siguientes preguntas podrán ser contestadas con base a las lecturas realizadas.

1. Menciona 2 ventajas que supone para el país la construcción de la central hidroeléctrica Porce III.
2. Menciona 2 posibles desventajas que supone la construcción de la central hidroeléctrica Porce III.
3. Señala 2 razones por las cuales los recursos como el gas y el carbón, y la energía eléctrica, le permiten a la Costa Caribe convertirse en una región con liderazgo en sectores claves para alcanzar el desarrollo social.
4. Señala 1 razón por la cual el carbón costeño es muy apetecido en los mercados internacionales para la generación de energía.
5. ¿Cuál es la situación de la Costa en cuanto a la generación e importación de energía eléctrica?
6. Menciona 2 problemáticas derivadas del 'sabotaje energético' realizado por la guerrilla.
7. Explica porqué es posible evitar un apagón generalizado cuando la guerrilla realiza atentados contra la infraestructura energética.
8. Explica de qué manera se afecta la economía de los usuarios de la energía eléctrica cuando ocurren atentados de la guerrilla contra la infraestructura energética.
9. Menciona 2 formas de suplir la demanda energética cuando se han realizado ataques contra las torres que transportan la electricidad.
10. Menciona 2 ventajas que se derivan de los proyectos de interconexión energética de la Costa con el interior del país.

TALLER 5: ¿QUÉ IMPACTOS TIENE EN EL AMBIENTE LA GENERACIÓN Y EL CONSUMO DE LA ENERGÍA ELÉCTRICA?

Lectura 7: Impactos ambientales de la generación y el consumo de la energía eléctrica.

Para generar energía eléctrica, es necesario utilizar elementos naturales y equipos tecnológicos (insumos) y llevar a cabo unos procesos, los cuales producen desechos que son descargados en la naturaleza.

Veamos lo anterior con más detalle:

El uso del carbón para generar electricidad en las centrales térmicas tiene como consecuencia en el ambiente: la contaminación del agua debido a los líquidos y sólidos que salen de las minas de las cuales se extrae el mineral. Pérdida de bosques, cultivos y animales debido a la absorción de los contaminantes que se lanzan al aire por el proceso de combustión del carbón que ocurre en las centrales. Calentamiento global debido a las emisiones de CO₂ de las centrales.

Cuando se utiliza gas natural se producen pérdidas de bosques, cultivos y animales debido a la absorción de agentes contaminantes derivados de la combustión del gas que se liberan en las centrales. Se produce calentamiento global debido a las emisiones de CO₂ y reducción de la visibilidad debido a la neblina.

El uso de aceite ocasiona contaminación del agua a causa de los residuos que quedan durante el transporte o accidentes. Corren peligro los animales, bosques y cultivos ya que absorben las emisiones de agentes contaminantes que generan las centrales. También produce calentamiento global ya que el proceso llevado a cabo en las centrales emite CO₂ al aire.

Cuando se utiliza la energía nuclear, la radiación de los procesos en las plantas puede afectar a los animales y a la vegetación en caso de accidentes severos. Asimismo ocasiona calentamiento global.

Cuando se emplea agua para la producción de electricidad pueden ocurrir cambios en el clima local o regional. Puede afectar la pesca. Tiene una influencia negativa en la zona aledaña que se vuelve en parte seca y en parte húmeda. Se pierden bosques, terrenos y cultivos. Ocasiona pérdida de animales y sus habitats y pérdida de plantas.

El uso de la energía solar requiere de la construcción de unos aparatos y en este proceso se producen sustancias que pueden dañar el ambiente. Igualmente al utilizar el viento la fabricación de los dispositivos puede ocasionar cambios climáticos debido a las emisiones de CO₂.

Por medio de estos procesos se observa cómo el uso de materiales y tecnología produce electricidad útil pero también unos subproductos que contaminan los ecosistemas, aumentando el desorden del ambiente lo cual se denomina ENTROPÍA. Entre más se realicen estos procesos a nivel global, más se desordena el ambiente como consecuencia de la descarga de desechos en la naturaleza. No obstante hoy se está trabajando en las llamadas *energías renovables*, que son más amigables con el ambiente y constituyen la esperanza para acabar con la contaminación.

El aumento del consumo de energía eléctrica en el mundo contribuye a la contaminación del medio ambiente, en este sentido es muy importante que hagamos un uso adecuado de ella.

Actividad 8: documental sobre la energía.

Reúnete con 2 o 3 compañeros de tu clase y contesta las siguientes preguntas a partir de lo observado en el documental.

1. ¿Por qué la generación y el consumo de energía eléctrica ocasiona el calentamiento del planeta?
2. Los seres vivos nos adaptamos a cambios climáticos graduales. No obstante hoy en día estos cambios ocurren aceleradamente en parte debido a la actividad humana. ¿Qué consecuencia tiene esto para los seres vivos?
3. Explica cómo el calentamiento global afecta el nivel de los mares y de qué manera esto podría perjudicar a las especies vivas.
4. ¿Qué son las fuentes de energía renovables? Da 3 ejemplos.
5. Señala 1 razón por la cual aún no se utilizan a gran escala las energías renovables.

TALLER 6: ¿DE QUÉ MANERA PUEDES DARLE UN USO ADECUADO A LA ENERGÍA ELÉCTRICA?

Actividad 9: Conoce la factura de la energía eléctrica.

La empresa Electricaribe se encarga, además de distribuir y comercializar la energía eléctrica, de facturar el consumo realizado.

Para realizar esta actividad tu profesor ha debido pedirte en la sesión anterior que traigas el último recibo de luz que llegó a tu casa. Ahora identificarás los siguientes elementos:

<p>DATOS DEL CLIENTE</p>	<p>Esta casilla se encuentra en la parte izquierda superior del recibo. En ella aparecen los siguientes datos:</p> <p>Titular de pago: aquí aparece el nombre de la persona bajo la cual se realiza el cobro del consumo de energía eléctrica.</p> <p>Clasificación: aquí aparece el estrato de la residencia y el <u>nivel de tensión</u> que se suministra para el servicio público domiciliario.</p> <p>Además de estos datos encontrarás la dirección del suministro y la dirección del envío de la factura.</p>
<p>DATOS DEL CONSUMO</p>	<p>En esta casilla encontrarás:</p> <p>La fecha en la cual se realizó la última lectura del consumo de luz, la fecha de la lectura actual y los días que han sido facturados.</p> <p>Fíjate en el número que aparece bajo la casilla que dice (Tarifa en \$). Ésta cantidad es el resultado de adicionar los valores que aparecen debajo de la casilla (Tarifa de energía), y representa el costo de la prestación del servicio (CU). Para conocer el significado de las letras que aparecen debajo de la Tarifa de energía, ve al final de este documentoⁱⁱ</p> <p>Además de la tarifa del costo de la prestación del servicio, aparece una tarifa de subsidio, que es un porcentaje o contribución de solidaridad que se le hace al usuario y se resta del valor que debe pagar por su consumo.</p> <p>Debajo de la casilla (Consumo kWh) aparece el total de kilovatios por hora consumidos por el usuario. El costo unitario se encuentra expresado debajo de la casilla (Tarifa en \$). Si multiplicas los kilovatios consumidos por la tarifa y le restas el valor de la contribución o el subsidio, deberás obtener el valor total que aparece al final de la casilla.</p>

<p>DATOS DE FACTURA</p>	<p>En esta casilla encontrarás:</p> <p>La fecha de emisión de la factura.</p> <p>La fecha en la cual se suspenderá el servicio por falta de pago.</p> <p>La fecha hasta la cual se podrá realizar el pago.</p> <p>La fecha del último pago.</p> <p>La tasa por mora.</p> <p>El valor cancelado en el último pago.</p> <p>En la sección de Detalle, aparecen los valores del consumo, el subsidio, el interés por mora, el redondeo facturaciones anteriores y la aproximación a decenas. Estos valores se adicionan (teniendo en cuenta los signos negativos) y el resultado corresponde al subtotal de energía al cual se deberán adicionar otros valores correspondientes al alumbrado público. Esto finalmente nos da un valor total que deberá ser cancelado oportunamente.</p>
--------------------------------	---

Electricaribe te permite conocer cómo ha sido el consumo de energía eléctrica durante los últimos seis meses y te da un valor correspondiente al promedio de kilovatios consumidos por día. Esta información la encontrarás en la sección (Consumo Últimos 6 meses kWh) y podrás realizar una comparación del consumo de manera sencilla a través de las gráficas de barras. Identifica cuál fue el mes del consumo más alto y el mes del consumo más bajo.

Actividad 10: Ingresar al Hogar Virtual de EPM

http://www.eppm.com/epmcom/contenido/educacion/hogarvirtual/uso_equipos.htm

Haz clic en el vínculo 'Uso eficiente.' Aparecerán varias opciones, después de hacer clic en una de ellas, haz clic en el vínculo de 'Energía' para que te muestre la información correspondiente a la opción que señalaste.

Ahora proporciona la siguiente información:

1. 5 hábitos para poner en práctica con el fin de ahorrar energía.
2. 2 razones por las cuales es mejor utilizar lámparas fluorescentes en vez de los focos incandescentes.

En el vínculo 'Cálculo de consumo', señala la opción 'Energía'. Aparecerá una lista de electrodomésticos y columnas en las que se describe la potencia de cada uno y cuántos kilovatios por hora consumen de acuerdo a las horas de uso diario.

Contesta ahora las siguientes preguntas:

3. ¿Cuáles son los electrodomésticos que consumen más kilovatios por hora? (Menciona 6).
4. ¿Cuáles son los electrodomésticos que consumen menor cantidad de kilovatios por hora? (Menciona 4).

Actividad 11: Visita la Cartilla de seguridad eléctrica de EEPPM

<http://www.eppm.com/epmcom/contenido/educacion/Energia/portada.htm>

Haz clic en 'Siguiente' y luego ve a la opción 'Seguridad en el hogar'. Para revisar la información sobre este tema sólo tienes que hacer clic en la opción 'Siguiente'. Cuando hayas finalizado la lectura de esta sección, ve al 'Inicio' y selecciona la opción 'Uso de electrodomésticos'. Revisa la información haciendo clic en 'Siguiente'.

1. A continuación elabora carta para un amigo que acaba de comprar una casa, en la cual le informarás sobre al menos 3 estrategias que debe tener en cuenta para evitar accidentes en el hogar relacionados con la energía eléctrica y 4 estrategias para que utilice adecuadamente uno o varios de los siguientes electrodomésticos (estufa eléctrica, lavadora, nevera, plancha, televisor, computador). El estudiante que haya elaborado la mejor carta será premiado por el docente.

Actividad 12: los siguientes consejos han sido recopilados a partir de los recibos de Electricaribe. Señala con una 'x' aquellos que pones en práctica.

1. "No planches ropa mojada."
2. "No seques ropa o zapatos en las rejillas de la nevera."
3. "Al amanecer apaga el foco que ilumina el frente de tu casa."
4. "En esta época de calor controla el uso de abanicos y aires."
5. "Eleva tu cometa lejos de postes y torres de energía. Si se enreda en los cables, no intentes rescatarla."
6. "Mantén los empaques de la nevera en buen estado."

EXPERIMENTO 1

Extraído de http://www.edenorchicos.com.ar/edenorchicosweb/paginas/electricidad_estatica.html

La electricidad estática es otro tipo de energía eléctrica. A diferencia de la corriente eléctrica en la que las cargas se mueven, en este caso las cargas eléctricas permanecen en su lugar.

Como ejemplo, te proponemos el siguiente experimento:

Tomá dos globos y frotálos con tu cabello o un pullover, luego atálos de un hilo y sostenélos uno cerca del otro. ¡Verás que se repelen!

¿A qué se debe esto?

Al frotar el globo con tu pullover o cabello le hemos transferido cargas negativas y, por lo tanto, están ligeramente cargados. Como ambos tienen el mismo tipo de carga extra, se repelen.

La fuerza eléctrica generada aquí se llama **electricidad estática**.

EXPERIMENTO 2

Extraído de <http://www.edenorchicos.com.ar/edenorchicosweb/paginas/cereal.html>

Cereal Movidizo

Se necesita:

- Una goma dura o un peine de plástico.
- Hilo
- Pequeños pedazos de cereal seco (por ej., arroz inflado o trigo)

¡No te olvides de pedir ayuda a una persona mayor!

Pasos a seguir:

1. Atar una pieza del cereal a uno de los extremos de un pedazo de hilo de unos 30 cm. de largo (El hilo sirve para que el cereal se desplace y podamos ver mejor el experimento). Pegar el otro extremo a algo (por ej., una mesa) de manera que el cereal quede colgando pero no cerca de algún objeto.
2. Limpiar el peine y secarlo bien.
3. Cargar el peine frotándolo contra un sweater de lana.
4. Acercar suavemente el peine al cereal. Éste se balanceará para tocar el peine. Sostener el peine quieto hasta que el cereal se aleje por sí sólo.
5. Luego tratar de acercar el peine al cereal nuevamente. Éste se alejará a medida que el peine se acerque.

Este experimento también puede hacerse sustituyendo el peine por un globo.

Qué sucedió:

Al frotar el peine contra el sweater le hemos transferido cargas negativas. El cereal (neutro) fue atraído. Cuando se tocaron, los electrones se movieron del peine al cereal. Luego ambos quedaron con carga negativa y entonces se repelen.

EXPERIMENTO 3

Extraído de <http://www.edenorchicos.com.ar/edenorchicosweb/paginas/circuito3.html>

Conductividad de materiales

¿Qué objetos son buenos conductores?

¡No te olvides de pedir ayuda a una persona mayor!

¿Para qué realizamos esta experiencia?

Recordemos que un buen conductor es un material por el cual la corriente circula fácilmente, mientras que un aislante es lo opuesto, no deja de circular la corriente con facilidad. En esta experiencia usaremos materiales comunes en nuestras casas y "mediremos" sus propiedades eléctricas.

Coleccionemos materiales usuales en nuestras casas.

- a. Aluminio
- b. Una gomita de goma
- c. Un clip para papel
- d. Una hoja de papel
- e. Y todo aquello que se te ocurra

También necesitamos:

1. Una pila tamaño "D"
2. Una lamparita de 2,5 voltios y su zócalo
3. Cable eléctrico

Armá la experiencia como se muestra en la figura. (Mirá también el [armado de un circuito](#))

Tratá de conectar los extremos libres con materiales que has recolectado.

Anotá en una hoja de papel el resultado, si la lamparita se prende entonces el material usado es buen conductor.

Mayo 16 de 2005

Porce III, una central hidroeléctrica en Medellín, es un proyecto con mucha energía.

Dirección en internet:

http://eltiempo.terra.com.co/economia/especialconstruccion/ARTICULO-WEB- NOTA_INTERIOR-2070638.html

Esta obra, que generará 3.106 gigavatios hora, comenzará a funcionar en el año 2011 con sus cuatro unidades.

La construcción de la central hidroeléctrica Porce III le quita a Colombia el riesgo de soportar una nueva jornada de racionamientos eléctricos, como la vivida en la década de los 90. Esta obra, que actualmente es construida por Empresas Públicas de Medellín (EPM), no sólo intentará abastecer gran parte de la demanda nacional desde el año 2011, sino que también le permitirá a nuestro país exportar energía a otras naciones, como ya lo está haciendo a Ecuador.

Porce III se levanta entre los municipios de Amalfi, Guadalupe, Gómez Plata y Anorí y se abastece del río Porce, que nace al sur de la ciudad de Medellín –a unos 2.800 metros sobre el nivel del mar– y desciende atravesando la parte central del departamento de Antioquia en dirección noroeste, hasta desembocar en el río Nechí, en Cauca.

Según los estudios, tendrá una capacidad instalada de 660 megavatios, para una generación firme de 3.106 gigavatios hora, lo que ayudará a la cifra que actualmente ofrece el país de 145.379 megavatios/hora.

El cuerpo de agua de esta hidroeléctrica tendrá un volumen total de 170 millones de metros cúbicos, de los que 127 millones corresponderán al embalse útil, a un área de 461 hectáreas y a una hoya hidrográfica propia de 3.756 kilómetros cuadrados. Y su presa tendrá la forma de tipo enrocado con fase de concreto, que alcanzará una altura de 151 metros y una base de 400 metros.

Para la ejecución de este ambiciosa construcción, que hoy genera un total de 2.877 empleos, EPM hace una inversión superior a los 600 millones de dólares, 200 de los cuales proceden de un empréstito –en proceso de gestión – con el Banco Interamericano de Desarrollo (BID).

Impacto ambiental

Para la concepción de Porce III, EPM ha cumplido –estrictamente– con los trámites previstos para este tipo de obras y avanza en la ejecución de la gestión ambiental y social de forma paralela al desarrollo de la infraestructura.

Lo cierto es que este proyecto impacta a una población de 2.689 personas, entre las que se encuentran 650 mineros y 494 familias que actualmente han sido reubicadas o llevado a una de las veredas del área de influencia; se les ha relocalizado o trasladado a las zonas urbanas de los municipios del área de influencia o se les ha comprado sus bienes raíces.

Según EPM, para la ejecución de la hidroeléctrica se han adquirido 82 predios, que equivalen a 4.106.51 hectáreas, con una inversión de unos 9.700 millones de pesos.

Por el momento se adelantan las obras de infraestructura, entre las que se incluyen la construcción de vías nuevas y el mantenimiento de algunas existentes; además de campamentos, puentes, líneas de transmisión de energía y sistemas de telecomunicaciones, trabajos en los que intervienen consorcios compuestos por 15 empresas colombianas.

“El pasado 12 de abril se cerró la licitación para la construcción de los trabajos principales, presa y central subterránea, en la que participaron siete empresas nacionales y cuatro extranjeras. Actualmente se encuentra en proceso de adjudicación”.

La energía que genere Porce III entrará al sistema de Interconexión Eléctrica S.A. (ISA), mediante la apertura de la línea San Carlos-Cerromatoso a 500 kilovatios, que pasa por la central Guadalupe IV por medio de dos líneas de 23 kilómetros de longitud, cada una.

EL HERALDO *Dominical*

Edición digital del 18 de Octubre de 2005

Energía, base de la vida moderna

Gas y carbón, desarrollo Caribe ver en

<http://www.elheraldo.com.co/revistas/costa/noti15.htm>

El carbón es el segundo producto de exportación.
Por JORGE MONTAÑO

Recursos naturales como el gas y el carbón, y la energía eléctrica, le permiten hoy a la Costa Caribe convertirse en una región con liderazgo en sectores claves para alcanzar un desarrollo social que tanto necesitan los departamentos, gracias a las regalías que éstos generan, por su uso y por las ventas a los mercados internacionales.

En los últimos años, las exportaciones masivas de carbón y níquel han convertido al sector minero en el principal generador de divisas al país, pero sobre todo a la región, en particular a Córdoba y La Guajira.

Gracias a la Costa Caribe, Colombia posee abundantes reservas de carbón, especialmente en La Guajira, Cesar y Córdoba. El principal departamento carbonífero es La Guajira con más de 22 millones de toneladas anuales provenientes de las minas del Cerrejón. Seguido del Cesar con 21 millones de toneladas. El año pasado del total exportado, más de 43 millones de toneladas corresponde a los dos departamentos.

De la misma manera, la Costa Caribe es hoy uno de los dos bloques que tiene el país en materia de reservas de gas. Esos dos bloques tienen el 85% de las reservas. La región costeña dispone del 43,4% de las reservas probadas, localizadas en su

mayoría en los campos de Chuchupa y Ballena en el departamento de La Guajira.

Las reservas probadas, que se determinan basadas en la razonable certidumbre que serán comercialmente recuperables, crecieron un 4%. Se pasó de 4.040 en el 2003 a 4.187 gipapies cúbicos diarios (gpc).

Se asegura que el país tiene reservas probadas para 15 años aproximadamente, según el último informe anual. Las no probadas pasaron de 1.909 a 1.710. El total de las reservas del país es de 7.212 gigapies cúbicos diarios.

EL GAS NATURAL

En la región el gas es transportado por Promigas. Por su red de gasoductos transportó el año pasado el 51% del total del gas consumido en el país. Este combustible llega hoy a 3.500.000 hogares en todo el país. El 85% de quienes lo reciben pertenecen a los estratos 1 y 2.

La Costa Caribe ha sido la zona líder en la masificación del combustible, gracias a que lo usan en el sector eléctrico, en el residencial e industrial, así como en los vehículos, cuya conversión ha sido notoria por el incremento de combustibles como el Acpm y la gasolina corriente y extra por la subida del petróleo.

La cobertura se sigue ampliando. Al final del año pasado se habían vinculado 50.000 nuevas familias en la Costa.

La evolución de los precios y las tarifas aplicables a los sectores residencial, industrial y a la generación térmica, así como la constante disyuntiva gubernamental en las decisiones de incentivar el gas vehicular, generan la necesidad de evaluar en forma permanente las bondades económicas de este energético frente a sus sustitutos.

Colombia y en particular la zona norte del país ha sido uno de los países del mundo con mayor crecimiento en la utilización del gas natural vehicular; el año pasado se sobrepasaron los 50.000 vehículos convertidos. En la Costa hay operando 22 mil carros. La conversión está dada en buses, taxis y ahora en carros particulares.

El año pasado, el municipio de Manaure y el

departamento de La Guajira recibieron más de \$71 mil millones de las empresas Ecopetrol y Chevron-Texaco por concepto de regalías giradas por la producción de gas.

El impuesto de transporte de gas recaudado en el 2004 y girado a los municipios fue de \$7.660 millones. Este impuesto se paga dependiendo de la longitud de los tramos y del volumen de gas transportado. Benefició a los departamentos de La Guajira, Atlántico, Magdalena, Sucre y Córdoba.

CARBÓN DE EXPORTACIÓN

Otro recurso natural como el carbón se da silvestre en departamentos como La Guajira y el Cesar, donde empresas multinacionales vienen explotando las minas y exportando. Hoy el mineral se ha convertido en uno de los pilares de las exportaciones colombianas debido a que otros productos han cedido su paso como el café.

En el caso de La Guajira está el Cerrejón. En diciembre de 1976 se firmó el contrato de Asociación entre Carbocol S.A, empresa del Estado colombiano, e Intercor, filial de ExxonMobil, para el desarrollo de la zona norte del Cerrejón.

En noviembre de 2000, el gobierno de Colombia vendió la participación de Carbocol S.A. (50%) en el contrato de asociación El Cerrejón Zona Norte al consorcio integrado por compañías subsidiarias de BHP Billiton plc, Anglo American plc y Glencore International AG.

En febrero de 2002, este consorcio adquirió a Intercor el 50% restante, perteneciente a Exxon Mobil, convirtiéndose así en dueño único del Cerrejón Zona Norte. En noviembre de 2002 se formalizó la fusión entre Intercor y Carbones del Cerrejón S.A y se cambió la razón social de Intercor por Carbones del Cerrejón LLC, Cerrejón Zona Central.

Cada año la producción se ha ido consolidando. El año pasado se llegó a 25 millones y en el 2005 se espera llegar a 27,5 millones. Para el 2008 la meta son 32 millones de toneladas.

Gracias al carbón, el Cerrejón se ha consolidado como uno de los mayores generadores de impuestos en el país. Las regalías se han multiplicado por cuatro veces.

En el caso del departamento del Cesar sus grandes reservas hacen de este territorio también uno de los mayores productores y exportadores. Sus reservas medidas son de 2.448 millones de toneladas, que se concentran en El Descanso, La Loma, Siminera, La Loma de Boquerón, La Jagua de Ibérico, Cerrolargo, El Hatillo y Rincón Hondo.

En el 2004 la producción de este mineral alcanzó el 46% del total nacional. Ello le ha permitido a esta industria alcanzar una importante posición en el mercado internacional.

El carbón costero es muy apetecido en los mercados internacionales para la generación de energía, especialmente de Europa y Estados Unidos, debido a sus excepcionales propiedades físico-químicas, bajo contenido en azufre, cenizas y humedad relativa por su alto poder calorífico.

LA ENERGÍA ELÉCTRICA

La energía eléctrica es la base de la vida moderna. Sin ella no hay industria, vida urbana, ni facilidades de producción. En este sentido, la Costa Caribe cuenta con un gran soporte en su sistema, conformado por un parque térmico –plantas que funcionan con gas, fuel oil o carbón–.

Las plantas térmicas que logró construir la región están ubicadas en distintos departamentos: Atlántico donde están Tebsa y Termoflores, ambas del sector privado; en La Guajira con Termoguajira y en Bolívar donde están Termocartagena, Termocandelaria y Proeléctrica.

Igualmente cuenta con la única hidroeléctrica. Se trata de Urrá en el departamento de Córdoba. Esta represa se construyó hace cinco años y hoy está aportando 340 megavatios de potencia instalada, presta el servicio de regulación secundaria de frecuencia, posee sistema de arranque (black start) y da soporte al sistema energético.

Al entrar una generación hidráulica en un sistema regional básicamente térmico, se le da más firmeza y robustece dicho sistema. Las dos formas de generación se complementan y operan de la mejor manera posible.

Las centrales hidráulicas se caracterizan porque dan una respuesta más rápida en comparación a las térmicas, sin

embargo, el sistema térmico está presto a generar cuando se le requiera, incluso en condiciones secas, en las cuales no puede generar una hidráulica.

Pero ambos tipos de generación se complementan debido a su diversificación, permitiendo que el sistema regional no dependa de uno sólo para proveer la energía requerida por el mercado.

En este sector, la región costeña es autogeneradora al contar con un parque térmico y una hidroeléctrica. Pero además se sirve de dos líneas de transmisión nacional, a través de las cuales se trae energía desde el interior del país, cuando se tienen en mantenimiento las plantas térmicas. Y además puede importar desde Venezuela en momentos de emergencia. Con Termobarranquilla (Tebsa) se tienen disponibles 870 megavatios de energía, de los cuales 750 megavatios son de ciclo combinado y 120 megavatios de ciclo simple, plantas que pueden usar fuel oil o gas.

Otra planta es Termoflores, ubicada también en Barranquilla, que tiene capacidad para generar 450 megavatios de energía. Está la de Termoguajira, de Corelca, que puede llegar a generar 320 megavatios.

También la región cuenta con Termocartagena en la ciudad heroica con la cual se generan 180 megavatios. En la misma ciudad están ubicadas Termocandelaria con 300 megavatios y Proeléctrica con 90 megavatios.

Para el presidente de Termobarranquilla, Edgardo Sojo, la Costa Caribe hoy es otra cosa en materia energética con este soporte del sistema térmico e

hidráulico con Urrá. Esto le ha permitido una confiabilidad porque no se depende, como ocurrió en el pasado, de la energía que se transmite por las líneas de interconexión.

En total la región tiene una capacidad instalada de 2.550 megavatios. Aunque no siempre toda está disponible ya que en muchas ocasiones se le hacen mantenimiento a las plantas térmicas. La demanda potencial en horas picos es de 1.700 megavatios.

Pero además de contar con una gran capacidad para generar energía, la región costeña tiene un sistema de distribución que llevan a cabo Electricaribe y Electrocosta, de la empresa española Unión Fenosa, que ha efectuado una importante inversión para garantizar la confiabilidad del sistema en los departamentos costeños.

Los últimos indicadores de este grupo revelan que los clientes llegan a 1.378.974 con un área cubierta de 132.239 kilómetros cuadrados, atendiendo a 9 millones 145 mil habitantes en 186 municipios.

La energía vendida en el 2004 llegó a 6.096 gigavatios por hora y la energía distribuida fue de 8.908 gigavatios por hora. En la región hay 43.730 kilómetros de línea y 170 subestaciones.

Antes las pérdidas de energía en la zona norte llegaban al 40%, lo cual representaba \$478.517 millones. Pero poco a poco han ido bajando y este año ya están en el 19,66%. La inversión total del grupo en la región ha sido de \$444 mil 555 millones entre el 2001 y el 2004.

Enero 5 de 2006

Atentados contra las torres de conducción eléctrica aumentaron en un 87,6 por ciento durante 2005.

Dirección en internet:

http://eltiempo.terra.com.co/coar/ACC_MILITAR_ES/accionesarmadas/ARTICULO-WEB-_NOTA_INTERIOR-2682162.html

Después de una disminución de la intensidad en el 2004, la guerrilla arreció sus sabotajes energéticos.

Las empresas dedicadas al transporte de energía en Colombia tuvieron un 2005 negro por cuenta de los atentados contra la infraestructura eléctrica que dejaron sin luz a poblaciones enteras, especialmente las más pobres, del Valle del Cauca, Antioquia, Putumayo, Nariño y Cauca.

El año pasado, los grupos guerrilleros dinamitaron 227 torres de energía, lo que significó un incremento del 87,6 por ciento en comparación con las 121 torres derribadas el año anterior.

Los meses más críticos fueron noviembre y diciembre cuando se sabotearon 38 estructuras, justo después de conocido el fallo de la Corte Constitucional sobre la reelección.

Según cifras del Sistema Interconectado Nacional, las pérdidas tan solo para ISA, que responde por el 70 por ciento del transporte de la energía que consumen los colombianos, ascendieron a unos 12.000 millones de pesos.

El total de torres averiadas de ISA fue de 123, seguida por Epsa, del Valle del Cauca con 14 y la Empresa de Energía Eléctrica de Arauca (Enerlar) con 13.

Sin embargo, la oportuna intervención de los equipos de reparación de las empresas afectadas impidió que se debilitara la totalidad del sistema

interconectado, que opera como una enorme telaraña, y evitó un apagón generalizado.

Pero además de las empresas, los más perjudicados son los usuarios que en los próximos meses tendrán que pagar tarifas más altas debido a que las restricciones generadas por los atentados del último trimestre, obligan a usar otras fuentes de energía que son más costosas como las plantas de generación térmica.

Si usted desea saber cómo lo están afectando los atentados contra las torres, no es sino que observe en su factura de energía un recuadro que se titula 'información de interés'. En él encuentra detallado cómo se discrimina el valor del kilovatio por hora.

La letra O (que significa otros) corresponde a los pesos que se deben pagar por efecto de las restricciones.

Mes a mes, usted puede verificar en qué porcentaje se le aumenta este rubro, que terminamos pagando todos los consumidores.

Lo cierto es que luego de la relativa calma en el periodo 2003-2004, marcada con la llegada del presidente Uribe al poder y la aplicación de su política de seguridad democrática, los ataques contra la infraestructura volvieron con virulencia aunque algunos, como en el caso de los petroleros, cambiaron de objetivo.

De acuerdo con un informe de la fundación privada Seguridad y Democracia, en el 2005 aumentaron los ataques contra la economía nacional.

Durante este año, según los cálculos de la fundación con los datos disponibles al mes de noviembre, se registraron 101,1 por ciento más que en el 2004 y 3,7 por ciento más que en el 2003.

En todos los casos, las acciones de sabotaje disminuyeron entre el 2003 y 2005 pero aumentaron entre el 2004 y 2005.

Juan Carlos Garzón, investigador de la fundación, explicó que luego de la ruptura de las conversaciones de paz con la guerrilla en el gobierno de Andrés Pastrana se presentó un pico histórico de sabotajes que bajó con la llegada de Uribe al poder.

“Los indicadores eran tan altos, que por supuesto con el cambio de gobierno se iba a dar una reducción”, sostuvo. Justamente en el año 2000 la guerrilla batió el récord de ataques con el derribamiento de 281 torres de energía de ISA.

Es usual que para activar una carga contra una torre de energía se necesitan apenas dos o tres personas por lo que es una operación difícil de controlar por parte de las fuerzas armadas, pero que tiene mucho impacto en la opinión pública.

Se teme que esta clase de ataques continúe en la primera parte de este año a la par del proceso electoral.

Prueba de ello es que el comienzo del año ha estado marcado por una ofensiva guerrillera en el departamento de Putumayo.

“Se podría decir que la situación es mejor que en la época de Pastrana pero la política de seguridad no alcanza los objetivos esperados”, indicó Garzón. EL TIEMPO intentó obtener un comentario sobre los ataques por parte de José Rafael Unda, Consejero presidencial para la infraestructura energética, pero manifestó que no estaba autorizado para dar declaraciones.

El comandante de las Fuerzas Militares, general Carlos Alberto Ospina, dijo que el frente 48 de las Farc es responsable de la escalada terrorista en el Putumayo. Atribuyó los ataques a la cercanía del proceso electoral y la situación particular del Putumayo en la lucha contra el narcotráfico en la zona de frontera con Ecuador. “Los bandidos huyeron tras la destrucción, y las Fuerzas Militares avanzan en los trabajos de reparación”, dijo Ospina sobre los últimos ataques.

Cambio de foco

En Arauca, anteriormente epicentro de los atentados contra la infraestructura petrolera, se han logrado reducir debido al reforzamiento de las guarniciones militares y a la vigilancia de las inmediaciones del oleoducto Caño Limón-Coveñas, el segundo en importancia del país después del Ocenasa.

Por eso, la estrategia de la guerrilla ha sido replegarse hacia departamentos como Putumayo y en especial sabotear el oleoducto Trasandino en la frontera con Ecuador, donde hay una mayor vulnerabilidad.

El más reciente ataque se registró el fin de semana contra los ocho pozos de operación directa de Ecopetrol en Putumayo y tres oleoductos que operaban en esa zona. Si bien la producción de crudo de Putumayo de 12.000 barriles por día equivale a apenas al 2,3 por ciento de la total del país, el daño ambiental fue grande.

Las autoridades tuvieron que activar un plan de contingencia con el fin de controlar el derrame de petróleo y mitigar los efectos en los ríos Sucio, Guamuez y Putumayo.

Según información suministrada por Ecopetrol al Observatorio del Programa Presidencial de Derechos Humanos, entre enero y septiembre del 2005 fueron registrados 78 ataques contra la infraestructura petrolera, lo que significó una disminución de 3 por ciento con respecto al mismo periodo del año anterior.

Puentes y carreteras

Donde se ha registrado un descenso en los ataques es en el sector de la infraestructura vial y de comunicaciones.

Según las cifras recopiladas por la fundación Seguridad y Democracia, en el trimestre julio a septiembre del 2005, fueron afectadas seis torres de transmisión y una estación, siendo Comcel la empresa más impactada.

Datos consignados en un informe del Observatorio Presidencial de Derechos Humanos y DIH, dan cuenta que entre enero y septiembre del 2005 se registró una baja en el nivel de

ataques contra los puentes los cuales pasaron de 7 casos en el 2004 a 5 en el 2005, lo que significó una reducción del 29 por ciento.

En el mismo periodo los ataques contra vías fueron 59 lo que implicó una disminución del 48 por ciento con respecto al 2004, año en el que se presentaron 113.

A diferencia de lo que ocurre con las torres, esa clase de estructuras son mucho más fáciles de asegurar por parte de la fuerza pública lo que hace más difícil su sabotaje..

Hechos del 2005

Racionamiento en la Costa

Luego de la voladura de siete torres en Antioquia el pasado 31 de mayo, la Costa Atlántica quedó parcialmente sin energía. La región tuvo que valerse de la generación térmica, la cual no alcanzó a producir los 1.400 megavatios que requiere la zona en sus horas pico. A las empresas Electrocosta y Electricaribe les tocó distribuir, con racionamientos programados, el déficit de megavatios que se presentaba en horas de la noche.

Tocó importar energía

En junio de este año las Farc dinamitaron siete torres, tres en veredas del Cauca, las cuales dejaron sin luz a 96 municipios. De estos 12 de los 13 de Putumayo, los 54 de Nariño y 30 de los 41 del departamento del Cauca. Para conjurar la emergencia, ISA tuvo que importar energía de Ecuador para suplir la demanda de los dos primeros departamentos, y el 68 por ciento del tercero.

Buenaventura, a oscuras

A finales de noviembre del año pasado la guerrilla voló dos torres de Epsa que dejaron sin luz al puerto de Buenaventura por más de 70 horas. La voladura no sólo afectó la prestación del servicio de energía sino el de comunicación telefónica, tanto que las empresas como Telecom y Orbitel tuvieron que suspender el servicio. La situación fue tan grave que el Hospital se declaró en emergencia.

JUAN GUILLERMO LONDOÑO M.

Redactor de EL TIEMPO

Marzo 13 de 2006

Interconexión eléctrica Costa-centro del país comenzará a operar 10 meses antes de lo previsto.

Dirección en internet:

http://eltiempo.terra.com.co/economia/2006-03-14/ARTICULO-WEB-NOTA_INTERIOR-2790819.html

La inversión en conjunto de este megaproyecto energético, que además posibilitará la interconexión con Venezuela, asciende a 300 millones de dólares.

El gobierno espera que en diciembre de este año entre al servicio la línea de transmisión de energía eléctrica de alto voltaje de 200 kilómetros entre Primavera (Valle del Magdalena Medio) y Bacatá (en cercanías a Bogotá), la cual está siendo construida por ISA y que hace parte del las obras del Plan de Expansión de Referencia de Generación y Transmisión 2005-2019.

Los trabajos están tan avanzados que el Ministerio de Minas y Energía expidió la resolución 180256 de 2006, en la que se indica que el proyecto, previsto para octubre del 2007 se anticipa a este año y ordena hacerle ajustes al plan de expansión de referencia.

La importancia de las obras, cuya licitación fue adjudicada en diciembre del 2003, radica en que con su entrada en operación se le dará una mayor confiabilidad al sistema energético nacional, específicamente en las regiones de la costa y el nordeste del país y el centro, golpeadas por los ataques de la guerrilla.

Además se reducirán las pérdidas de energía del sistema de transmisión nacional, pues si hay una falla en las actuales líneas que interconectan la Costa con el interior, se evitará que esa primera región entre en un racionamiento porque la

generación de energía térmica no es suficiente para abastecer su demanda.

“Ha habido un adelanto fuerte en la ejecución de los proyectos y hay razones técnicas que sustentan la conveniencia de la entrada en operación, a partir de la nuevas fechas que establece la resolución del Ministerio de Minas”, explicó una fuente en el Gobierno.

Para marzo 31 del 2007 está prevista la operación de la línea Bolívar-Copey-Ocaña-Primavera también a 500 kilovoltios. En junio del 2007 entrará en operación la línea a 230 kilovoltios Betania-Altamira-Mocoa-Pastofrontera con Ecuador que permitirá incrementar las exportaciones de energía a ese país.

Marzo 13 de 2006

Lentamente se restablece el fluido de energía eléctrica en los departamentos de la Costa Caribe.

Dirección en internet:

<http://eltiempo.terra.com.co/naci/cari/2006-03-13/ARTICULO-WEB- NOTA INTERIOR-2789729.html>

Los técnicos trabajan por recuperar el servicio a través del sistema de interconexión. En Sincelejo y Montería ya volvió la electricidad.

El apagón eléctrico se registró este domingo a las 1:32 de la tarde en todos los departamentos de la Costa Caribe, según la empresa de energía Electrocosta, por fallas en las líneas del Sistema Eléctrico Nacional que alimenta a toda la Costa.

Se desconoce aún la causa de la falla registrada, que afectó el suministro de energía a todas las plantas de la región.

Según el reporte, la avería en el suministro de energía habría ocurrido en la población de San Carlos, al oriente antioqueño. El Ministro de Minas y Energía, Luis Mejía, sin embargo, aseguró que la falla fue entre San Carlos y Cerromatoso (Córdoba).

El gobernador del Atlántico, Carlos Rodado Noriega, dijo a varias emisoras de Barranquilla que la falla se debía a un atentado terrorista e invitó a los ciudadanos que no se dejen perturbar y asistieran masivamente a votar.

El servicio de energía regresó una hora después en algunas ciudades, mientras en el resto de la región se normalizó más tarde, con la generación local y la línea de interconexión con Venezuela.

El apagón no entorpeció los comicios electorales dominicales, según se conoció inicialmente.

Según Carlos Franco, gerente de la estatal empresa ElectroCaribe S.A., la interrupción en el

suministro eléctrico afecta a unos cuatro millones de habitantes de los departamentos de Bolívar, Atlántico, Sucre y Magdalena, en la costa norte del país.

"No sabemos qué pasó. Tenemos que llegar hasta el sitio de origen de la interrupción para determinar si se trató de un hecho fortuito o de un atentado de algún grupo rebelde", informó Franco, en declaraciones a la prensa local.

"Tenemos un reporte de la falta de fluido eléctrico en prácticamente toda la Costa Caribe de Colombia pero no sabemos oficialmente con exactitud la causa de esta falla", dijo a su turno, Libardo Simancas, gobernador del departamento de Bolívar, uno de los afectados.

Los comicios de este domingo para elegir una nueva composición del Congreso en Colombia transcurren con relativa calma, aunque con hechos aislados en los que fueron quemados tres vehículos y material electoral aunque no se presentaron víctimas.

Las elecciones estuvieron precedidas por una ofensiva de las rebeldes Fuerzas Armadas Revolucionarias de Colombia (Farc) en doce de los 32 departamentos del país que en tres semanas dejó al menos 35 muertos entre civiles, rebeldes y uniformados.

EL TIEMPO

Caribe.

CUADRO DE ACTIVIADES

Objetivos	Taller	Contenidos	Herramientas	Responsables	Indicadores
Sensibilizar a los actores educativos sobre la importancia que tiene la energía eléctrica para realizar actividades cotidianas en el hogar y la escuela.	¿Para qué utilizas la electricidad?	Usos comunes de la electricidad en la vivienda y la escuela.	Fotocopias del taller 1.	Docente de biología, química y/o física.	Menciona 10 usos comunes que se le puede dar a la electricidad en la vivienda y en la escuela. Organiza jerárquicamente 4 de los 10 usos comunes mencionados por el estudiante según el nivel de importancia que les atribuye. Señala 6 razones por las cuales la electricidad es importante para las personas.
Realizar una aproximación teórico y/o práctica a los conceptos cualitativos básicos de energía eléctrica, teniendo en cuenta los recursos y procedimientos para generar, transportar y distribuir electricidad en el departamento del Atlántico.	¿Qué es la electricidad?	Lectura 1: El universo elemental de la electricidad. Lectura 2: Buenos y malos conductores.	Fotocopias del taller 2. Fotocopias y materiales de los experimentos 1, 2 y 3. Carpeta de trabajo. Lapiceros. Video: Michael Faraday y la electricidad. Reproductor de vcd o dvd. Televisor.	Docente de biología, química y/o física.	Nombra las 3 partículas subatómicas de cargas positivas, negativas y neutras a partir de la descripción de cada una de ellas. Reconoce átomos neutros, cargados positivamente y cargados negativamente, a partir de la observación de varios esquemas atómicos. Genera electricidad estática a partir de los materiales señalados en los experimentos 1 y 2. Establece 1 diferencia entre electricidad estática y corriente eléctrica. Nombra al menos 3 materiales que conducen la electricidad y 3 que la aíslan.
	¿Cómo y dónde se genera la electricidad que llega a tu casa y escuela?	Lectura 3: Los generadores eléctricos. Lectura 4: Las centrales eléctricas.	Fotocopias del taller 3. Carpeta de trabajo. Lapiceros.		Docente de biología, química y/o física.

Objetivos	Taller	Contenidos	Herramientas	Responsables	Indicadores
<p>Realizar una aproximación teórico y/o práctica a los conceptos cualitativos básicos de energía eléctrica, teniendo en cuenta los recursos y procedimientos para generar, transportar y distribuir electricidad en el departamento del Atlántico.</p>	<p>¿Qué se necesita para que la energía generada en las centrales eléctricas llegue a los usuarios?</p>	<p>Lectura 5: Conoce la Red de Transmisión de Energía Eléctrica.</p> <p>Lectura 6: Distribución y comercialización de electricidad en Barranquilla.</p>	<p>Fotocopias del taller 4.</p> <p>Fotocopias de las 5 noticias.</p> <p>Carpeta de trabajo.</p> <p>Lapiceros.</p>	<p>Docente de biología, química y/o física.</p>	<p>Menciona 2 ventajas que supone para el país la construcción de la central hidroeléctrica Porce III.</p> <p>Menciona 2 posibles desventajas que supone la construcción de la central hidroeléctrica Porce III.</p> <p>Señala 2 razones por las cuales los recursos como el gas y el carbón, y la energía eléctrica, le permiten a la Costa Caribe convertirse en una región con liderazgo en sectores claves para alcanzar el desarrollo social.</p> <p>Menciona 2 problemáticas derivadas del ‘sabotaje energético’ realizado por la guerrilla.</p> <p>Ofrece 1 explicación sobre la manera cómo la economía de los usuarios de la energía eléctrica resulta afectada cuando ocurren atentados de la guerrilla contra la infraestructura energética.</p> <p>Menciona 2 formas de suplir la demanda energética cuando se han realizado ataques contra las torres que transportan la electricidad.</p> <p>Menciona 2 ventajas que se derivan de los proyectos de interconexión energética de la Costa con el interior del país.</p>

Objetivos	Taller	Contenidos	Herramientas	Responsables	Indicadores
<p>Concientizar a los actores educativos sobre los impactos que tiene la generación de energía sobre el ambiente.</p>	<p>¿Qué impactos tiene en el ambiente la generación y el consumo de la energía eléctrica?</p>	<p>Lectura 7: Impactos ambientales de la generación y el consumo de la energía eléctrica.</p>	<p>Fotocopias del taller 5. Documental sobre Energía. Reproductor de vcd o dvd. Televisor. Carpeta de trabajo. Lapiceros</p>	<p>Docente de biología, química y/o física.</p>	<p>Señala 1 razón por la cual la generación y el consumo de energía eléctrica ocasiona el calentamiento del planeta.</p> <p>Menciona 1 consecuencia que tiene para los seres vivos los cambios climáticos acelerados ocasionados en parte por la actividad humana.</p> <p>Ofrece 1 explicación acerca de cómo el calentamiento global afecta el nivel de los mares y de qué manera esto podría perjudicar a las especies vivas.</p> <p>Señala 3 fuentes de energía renovable.</p> <p>Señala 1 razón por la cual aún no se utilizan a gran escala las energías renovables</p>
<p>Contribuir al desarrollo de conocimientos sobre: 1. temas ambientales, 2. estrategias de acción y 3. habilidades para la acción, que orienten a los estudiantes sobre formas responsables de usar la electricidad en la escuela y la vivienda.</p>	<p>¿De qué manera puedes darle un uso adecuado a la energía eléctrica?</p>	<p>Conoce la factura de la energía eléctrica.</p> <p>El hogar virtual de EPM.</p> <p>La Cartilla de Seguridad Eléctrica de EEPPM.</p>	<p>Fotocopias del taller 6. Factura de luz. Computadores con acceso a internet. Carpeta de trabajo. Lapiceros.</p>	<p>Docente de biología, química y/o física.</p>	<p>Identifica los elementos de la factura de energía eléctrica elaborada por Electricaribe (Datos del cliente, Datos del consumo, Datos de factura).</p> <p>Señala 5 hábitos para poner en práctica con el fin de ahorrar energía.</p> <p>Señala 2 razones por las cuales es mejor utilizar lámparas fluorescentes en vez de los focos incandescentes.</p> <p>Menciona 6 electrodomésticos que consumen mayor cantidad de kilovatios por hora.</p> <p>Menciona 4 electrodomésticos que consumen menor cantidad de kilovatios por hora.</p> <p>Elabora una carta en la cual proporciona al menos 3 estrategias que deben tenerse en cuenta para evitar accidentes en el hogar relacionados con la energía eléctrica y al menos 4 estrategias para usar adecuadamente uno o varios de los siguientes electrodomésticos (estufa eléctrica, lavadora, nevera, plancha, televisor, computador).</p>

NOTAS

ⁱ La siguiente información ha sido extraída de: http://www.superservicios.gov.co/energiagas/energia_definiciones1.htm

Nivel 1: Tensión nominal inferior a un (1) kilovoltio (kV), suministrado en la modalidad trifásica o monofásica.

Nivel 2: Tensión nominal mayor o igual a un (1) kilovoltio (kV) y menor a treinta (30) kV, suministrado en la modalidad trifásica o monofásica.

Nivel 3: Tensión nominal mayor o igual a treinta (30) kilovoltio (kV) y menor a sesenta y dos (62) kV, suministrado en la modalidad trifásica.

Nivel 4: Tensión nominal mayor o igual a sesenta y dos (62) kilovoltio (kV), suministrado en la modalidad trifásica.

ⁱⁱ La siguiente información ha sido extraída textualmente de:
<http://domino.creg.gov.co/Publicac.nsf/4cc22458dd96408005256eef006e84eb/d957d950f29267ab05256f0f004c555c?OpenDocument>

El elemento **G** (generación) corresponde al costo de compra de energía (\$/kWh) por parte del comercializador. Este se calcula como un valor de mercado, que refleja el valor de los contratos y la bolsa de energía. Con este valor se cubren los costos eficientes de las plantas hidráulicas y térmicas que producen la electricidad que consumen los usuarios, el cual refleja condiciones de competencia, productividad, eficiencia energética y disponibilidad. Este mercado ha permitido precios óptimos, reducción de costos, mayores eficiencias y ampliación de cobertura.

El **T** (transmisión), corresponde actualmente al costo promedio por uso del Sistema de Transmisión Nacional (\$/kWh). Con este valor se paga el transporte o transmisión nacional de la energía, esto es, los costos de las líneas de transmisión, los transformadores y las subestaciones necesarias para llevar la energía desde las plantas de generación hasta las redes regionales de transmisión.

El **D** (distribución) corresponde al valor del costo de transporte por las redes de distribución (\$/kWh). Este costo remunera el transporte de energía hasta el inmueble del usuario final, esto es, los costos de las redes de transporte urbanas y rurales que llevan la energía desde las subestaciones del sistema de transmisión nacional hasta usuario final. Se determina de acuerdo con unos Cargos Máximos (Cargos por Uso del Sistema de Transmisión Regional y/o Distribución Local).

El **C** (comercialización) corresponde a los costos máximos asociados con la atención de los usuarios, tales como la elaboración de la facturación, la atención de reclamos, la lectura de medidores y el recaudo, asociados con la atención de los usuarios regulados; y con los costos de gestión de compras de energía. Se determinan de acuerdo con un Cargo Máximo (Costo Base de Comercialización).

El **O** (otros) corresponde al valor de las restricciones o generaciones fuera de mérito que han debido despacharse por restricciones de transporte en el Sistema de Transmisión Nacional, las contribuciones a la CREG y a la SSPD; y la remuneración de la operación del Centro Nacional de Despacho y del Administrador del Sistema de Intercambios Comerciales.

La **P** (pérdidas) representa el porcentaje máximo reconocido de pérdidas de energía. Es un valor asociado con la energía que por razones técnicas o no técnicas se pierde en el Sistema Interconectado Nacional. Esta variable se refiere a las pérdidas de energía producidas principalmente por la transformación requerida para pasar la energía de los niveles de voltaje del STN a los niveles inferiores de los Sistemas Regional y Local, así como en las líneas de transporte en esos niveles de voltaje, y no a pérdidas patrimoniales de las empresas.

Los recursos correspondientes a cada actividad deben ser pagados por la empresa que presta el servicio al usuario final, a cada uno de los agentes que prestan el servicio respectivo (Generación, Transmisión, Distribución).