

M DES
MANUAL DE ESTRATEGIAS SUSTENTABLES

APLICABLES EN VIVIENDA UNIFAMILIAR

MANUAL DE ESTRATEGIAS SUSTENTABLES
APLICABLES EN VIVIENDA UNIFAMILIAR

C
O

N
TE

N
ID

O
8.4 tipos de sistemas fotovoltaicos

 8.4.1 calculo de paneles por consumo

8.5 costo por sistema

9.1 vida util de materiales

9.2 impactos ambientales de

 materiales de construccion

9.3 ciclo de materiales sustentables

10.1 Confort luminico

10.2 Confort termico

10.3 Ventilacion

 - ventilacion natural

 - ventilacion mecanica

11.1 Sistema de captacion de aguas lluvia

 - Proceso de sistema de captacion

 - Rentabilidad del sistema

11.2 Sistema de tratamiento de

 aguas grises

 - Diseño de sistema de aguas grises

Introduccion

ETAPA I: INDUCCION

1.

2. A quiene va dirigido

3. Ambito de aplicacion

4. Guia de uso

5. Etapas

1

2

2

3

3

ETAPA II: CARACTERIZACION

6. Condiciones ambientales

 de bogota

7. Contexto nacional

 7.1 Energia

 7.1.1 Energias renovables

 7.2 Agua

 7.3 Bienestar y salud

 7.4 Materiales

9

10

10

13

15

18

23

33

35

37

9. Materiales

ETAPA II: APLICACION

8. Energia

8.1 tipos de paneles fotovoltaicos

8.2 clasi�cacion de paneles

8.3 componentes del sistema

30

31

32

40

41

42

10. Bienestar y salud

11. Bienestar y salud

47

51

53

55

56

60

62

66

67

69

INTRODUCCION

IN
D

U
C
C
II

O
N

El objetivo primordial del manual es establecer criterios que

permitan el desarrollo óptimo de la vivienda unifamiliar en

ciertos aspectos que se integran en el hábitat de un usuario

en un espacio, con base en la respuesta que debemos lograr

para mitigar los efectos nocivos sobre el medio ambiente

que como �nalidad está encausando al cambio climático, de

allí parte la necesidad de buscar alternativas que contribuyan

con esta problemática que afecta el mundo entero, teniendo

en cuenta que el sector de la construcción y las industrias

vinculadas participan de manera in�uyente con un 40% en

los impactos del ambiente, ya sea por sus procesos tradicionales

sin ningún enfoque puntual que tenga un soporte ambiental

en sus fases.

El manual busca intervenir de manera positiva los procesos

que se lleven a cabo en cada vivienda unifamiliar de la

ciudad de Bogotá

A QUIENES VA DIRIGIDO?

El manual tiene un enfoque fundamental orientado a la

población bogotana aportando instrumentos que permitan

ampliar el conocimiento sobre pautas sustentables que se

pueden aplicar tanto en vivienda nueva como vivienda en uso.

como segundo enfoque se direcciona a los profesionales

arquitectos,diseñadores,constructores de modo que se

infundan los conceptos de diseño a traves de la

sustentabilidad como base principal

IN
D

U
C
C
IO

N
IN

D
U

C
C
IO

N

1 2

IN
D

U
C
C
IO

N

mediante las siguiente �chas se va a comprender la

con�guracion de informacion en cada etapa precisando

(caracterizacion - aplicacion)

1

gra�ca de representacion
de cada categoria

titulo

desarrollo

gra�co

CARACTERIZACION

GUIA DE USO

El manual se desarrolla a través de tres etapas principales

que se dividen de la siguiente manera

INDUCCION

Pretende orientar al usuario en la metodología del manual,

contextualizando el rumbo de lo que se desea lograr

mediante este, de modo que el usuario comprenda los

formatos y alcances del manual de manera sencilla

CARACTERIZACION

Mediante esta se contempla un analisis de las categorías de

modo que se comprenda como se dan los procedimientos

de cada uno, en el contexto de la vivienda en Bogotá

APLICACION

A partir de esta etapa se plantean las estrategias viables

según el analisis anterior contemplando las dinámicas

de la ciudad (ambientales, económicas, culturales) y se

establecen los procedimientos pertinentes a seguir en

cada una de las categorías

ETAPAS

IN
D

U
C
C
IO

N
IN

D
U

C
C
IO

N

3 4

APLICACION

1

titulo

objetivo

normativa

introduccion

ilustracion

explicacionno
m

br
e

de
 e

ta
pa

descripcion

desarrollo

El desarrollo se organiza mediante

un conjunto de categorias las cuales

estan orientadas a la vivienda y

permiten generar indices de manera

independiente para gestar un progreso

integro en todas las partes

C
AT

EG
O

R
IA

S

IN
D

U
C
C
IO

N

5

ENERGIA AGUA

BIENESTAR MATERIALES

CARACTERIZACION

El manual contempla una serie de

categorías las cuales hacen parte

esencial de la habitabilidad en una

vivienda, en razón de contextualizar

el desarrollo se hace necesario

realizar un estudio previo de cada

categoría como (agua, energía,

materiales, bienestar y salud)

en relación con la situación actual

de cada una en el contexto nacional.

6. CONDICIONES AMBIENTALES
BOGOTA

mediante el siguiente gra�co se observan las diferentes condiciones

presentes en la ciudad de bogota en pro de orientar respecto a que

tipo de estrategias puedan permitirse para optimizar la vivienda

velocidad
promedio
de vientos 9.7

km/h

promedio
de

humedad 77%
-

83%

viento
predominante

oriente
49%

latitud

 4°
35'56''

radiacion
solar

4.5
kwh

horas
efectivas

al sol 3.6
horas

temperatura
promedio

13.5
c°

promedio
de lluvia

 822
mm

 a la del resto del mundo y menos

en ciudades como Bogotá con una

concentración elevada de poblaci-

ón, lo que conlleva a consumos

exagerados de energía,las políticas

en Colombia no contribuyen de

manera acertada en la implemen-

tación de nuevas tecnologías ener-

gía y mucho menos lo hará la po-

blación si no cuenta con los cono-

cimientos necesarios para adquirir

estas formas de energía pura y

amigable al medio ambiente.

según Chalmers “los edi�cios del

mundo representan el 32% del

consumo global de energía �nal

y el 19% de todas las emisiones

de gases de efecto invernadero

(GEI)”, este dato nos conyeva a

tomar iniciativas puntuales de

las formas en que habitamos

nuestro día a día, por esta razón

la energía toma un papel funda-

mental a analizar.

en el caso puntual de colombia

la situación no es muy diferente

9 10

ENERGIA7.1

11

En la grá�ca se aprecia que el

sector más in�uyente en el

consumo �nal de energía es el

residencial de aquí la impor-

tancia en tomar iniciativas que

fomenten las buenas prácticas

de la vivienda en cada una de

en el país se cuenta con pocas leyes que la mayoría de la población

no comprende y esto debido a que no hay los canales necesarios

para transmitir esta información.

20,3

0k 10k 20k 30k 40k 50k 60k

distribucion de energia
por sector

consumo total

residencial

comercial

industrial

minero energia

transporte

N/I energia

construccion

agropecuario

56,970

22,377

13,064

11,721

4,153

91

4,882

93

589

las fases que conlleva una

construccion y en especi�co

la concientizacion de la fase

operacional que es segura-

mente en la cual se presenta

mayor consumo de energia

12

estos datos nos indican lo que

la media de la población con-

sume en sus viviendas, algunas

zonas como el norte y algunos

sectores de la ciudad al tener

mayor poder adquisitivo repre-

computador
consumo promedio

de energia
al interior de una

vivienda

20 kwh

80 kwh

5 kwh

 2 kwh 7 kwh

 2 kwh

refrigerador

televisorlavadora

iluminacion

electro
domesticos

consumo
total

114 kwh

114 kwh
promedio de
consumo de
energia por
vivienda

38 kwh
promedio de
consumo por
persona

Promedios de consumo
en bogota

sentan una mayor demanda en

los consumos y facturación de

su energía.ahora observaremos

indicadores de los promedios

de consumo por personas y por

hogar en la ciudad de bogota.

la siguiente gra�ca indica el consumo de energia fraccionado por

cada electrodomestico de uso en la vivienda promedio bogotana

13 14

ENERGIAS
RENOVABLES
A nivel mundial existen varios

tipos de energías no convencio-

nales como (energía eólica, solar

hidráulica, geotermia o biomasa)

con las cuales durante el año

2017 in�uyeron en la producción

ENERGIA
EOLICA

ENERGIA
SOLAR

ENERGIA
BIOMASA

ENERGIA
HIDRAULICA

ENERGIA
GEOTERMIA

Para este caso especí�co analiza-

remos la energía solar en la cual

el proyecto se enfoca por ser la

con un 19.3% de la energía

primaria global, lo cual ha ido en

aumento década tras década y

según las proyecciones en años

posteriores se verá duplicado

este porcentaje de generación

de energías limpias.

producción de energía más pra-

ctica en relación con lo que se

podría aplicar en una vivienda.

la cual nos indica que durante esta

década los costos de la energía solar

presento una disminución bastante

elevada del 82% en comparación

con el año 2010.

para comprender un poco más

las dinámicas en costos y obser-

var las proyecciones futuras es

importante �jarnos en la tabla

propuesta por la agencia inter-

nacional de energías renovables

Disminucion de costos en

energias renovables

Colombia al estar ubicado en la

zona de la línea ecuatorial tiene

prestaciones importantes en lo

que signi�ca la radiación solar,

el promedio de Colombia está

entre el 4.0 kwh/m2 y 4.5 kwh/m2

en la mayoría de zonas del país clara-

mente algunas excepciones como lo

sería la guajira que al tener una mayor

radiación cuenta con un promedio de

6 kwh/m2 donde se impulsan algunas

obras de gran envergadura de paneles.

15 16

7.2 AGUA

El agua es el elemento vital para

la vida del ser humano por eso

es importante comprender la

racionalidad que debemos con-

siderar todos para su uso, según

 Unesco (2009) “1.100 millones

de personas en el mundo care-

cen de este servicio y 2.400

millones de un saneamiento

adecuado”, la ciudad de Bogotá

se encuentra ubicada en la últi-

ma posición como la ciudad que

menos consumo tiene en

Latinoamérica

La vivienda representa el 79% de

uso del agua y un desacierto total

es que toda el agua que se utiliza

es potable para actividades que no

necesariamente requieren de una

alta calidad del agua como por eje-

mplo bajar la cisterna, el lavado de

pisos al interior o el regado del jar-

dín y esto se ve representado en

los índices de desperdicio, por esta

razón toma importancia la imple-

mentación de estrategias que nos

permitan reutilizar y mitigar el con-

sumo de este elemento.

Datos de consumo de agua
en bogotá por estrato

0

5

10

15

1 2 3 4 5 6

10,28

10,37

10,25
11,24

13,23

15,30

ESTRATO

CONSUMO METRO CUBICO
HOGAR / MES

0

40

80

120

1 2 3 4 5 6

73 73,6

72,6
77,3

93,6

108,6

ESTRATO

CONSUMO LITROS POR
HABITANTE / DIA

para adentrarnos en este analisis

es importante comprender el

porque y como se dan estos con-

sumos al interior precisando

Bogotá cuenta con dos sistemas

que abastecen el agua a la ciudad

los cuales son chingaza y tibitoc

y se entiende que por las malas

condiciones de la tubería y por las

conexiones piratas en algunas se-

cciones de la tubería se desperdicia

un 40%. las causas de esta reducción

de agua se ven muy afectadas por

el cambio climático, la deforestación,

contaminación y el uso desmedido del

elemento por parte de la población.

10 m3
promedio mensual
por vivienda en
bogota

76 litros
promedio de consumo
diario por persona
en bogota

Promedio de consumo
en bogota

datos pertinentes a cada

estrato en bogota clasi�-

cados por habitante y por

hogar

17

a continuacion se encontrara una tabla con los promedios de

consumo de agua por cada actividad que requiera su uso en

la vivienda

uno de los factores mas impor-
tantes que debemos analizar
son las causas que ocasionan

que el agua se contamine de
forma que perjudique la salud
de los habitantes.

a continuacion encontraremos el origen de estas contaminaciones

- plasticos

- petroleo

- detergentes

- compuestos

 de metales

 como

 plomo o

 mercurio

- bacterias

- parasitos

 de desechos

 organicos

- virus

- domesticos

 e industriales

sustancias
quimicas
organicos

sustancias
quimicas

inorganicas
agentes residuos

 - ducha: Promedio de tiempo/ persona (6 minutos)
 abierta – 12 litros/minuto
 total de consumo por ducha tomada: 72 litros

 - servicio sanitario: con una descarga promedio de 9
 litros Promedio de uso por persona 2 veces al día
 Total de consumo: 18 litros

- aseo (cepillado de dientes, lavado de manos, afeitada)
 Grifo abierto – 6 litros/minuto
 Promedio de tiempo por cada actividad (3-5 minutos)
 Total, de consumo: 18-30 litros

- cocina (lavado de platos, lavado de alimentos)
 Grifo abierto – 8 litros de agua
 Promedio de tiempo por cada actividad 5 minutos
 Total de consumo: 40 litros

- actividades extra (lavado de ropa, riego de matas,
 lavado de piso):
 Total de consumo:15 litros

1

2

3

4

5

18

7.3 BIENESTAR

salubridad y las condiciones de

habitabilidad se vean mermadas

Cuando analizamos el termino

salud y vivienda se encuentran

ligados desde cualquier aspecto

que se contemple, a nivel mun-

dial causa preocupación las for-

mas en que habitamos en nues-

tras viviendas y en como los

profesionales las conciben, si

ponemos en contexto el creci-

miento acelerado de las pobla-

ciones en las áreas urbanas cla-

ramente nos arroja un tema de

primordial estudio ya que con

estos excesos ocasionan que la

a puntos alarmantes.

La vivienda es el entorno más

inmediato al hombre claramente se

vuelve un elemento de salubridad

pública que nos puedes afectar no

solo al interior si no convertirse en

un motor de contaminación am-

biental en los ecosistemas externos

y por eso es de tal importancia inter-

venir nuestro hábitat.

según datos de la organizacion

mundial de la salud “el 91% de la

población habita en lugares los

cuales no se rigen por la normativa

de la OMS sobre la calidad del aire”,

un dato alarmante por signi�car casi

la totalidad de la población.

19 20

01 materiales de construccion

origen causa

piedra - hormigon radón

elementos de madera compuestos organicos
formaldehidos

aislamiento �bra de vidrio.
formaldehido

ignifugos asbesto

pintura compuestos organicos
plomo

02 usuarios

origen causa

actividad metabolica dioxido de carbono
vapores, olores

actividad biologica micro-organismos

03 actividad humana

origen causa

fumar monoxido de carbono
material particulado

ambientadores olores
�uorocarburos

limpieza compuestos
organicos

ocio compuestos organicos
olores

fuentes de contaminacion al
inteior de la vivienda

Monóxido de carbono, CO Dióxido de azufre, S02

Compuestos orgánicos
volátiles, COV

Asbestos

Particulas Contaminantes biológicos

Productos de uso doméstico

Óxidos de nitrógeno

radón humo de tabaco

para profundizar un poco en el

contexto de lo que signi�ca el

bienestar al interior de la vivienda

es esencial replantearnos si real-

mente “habitamos” o solo gene-

ramos una espacialidad carente

de estos conceptos relacionados

Estos contaminantes de la lista son

los principales que podemos en-

contrar al interior de nuestra vivi-

enda claramente todos con un

porcentaje diferente en cuanto a la

incidencia nociva de nuestra salud

pero así sea un porcentaje bajo

pues si los uni�camos, el daño será

muy superior al que lograría cada

a la salubridad, eso conyeva a inci-

dencias graves en la salud humana

ya sea �sica o mental.

como primer paso vamos a obervar

los principales elementos contami-

nantes que se encuentran al interior

de la vivienda

muy superior al que lograría cada

uno, son contaminantes controla-

bles con algunas estrategias pero

que en el caso de Bogotá al ser

viviendas en muchas ocasiones

construidas de manera indepen-

diente sin contar con la planeación

de un profesional se aseveran

estas causas.

mediante la tabla de fuentes

se puede contemplar el origen

y causa que proporciona cada

elemento en la vivienda y se

evidencia que en las formas de

habitar en nuestras actividades

diarias las que realizamos bajo

ningún tipo de análisis o razo-

namiento ambiental de ocasio-

nar contaminación nuestros

espacios ya sea por la actividad

humana, estos fenómenos que

se presentan en nuestras vivi-

endas provienen no solo de

nuestras actividad si no de con-

diciones presentes en el entorno.

por consiguiente, cuando ele-

gimos los materiales para la vivi-

enda omitimos muchos factores

los cuales pueden ser determi-

nantes con el pasar del tiempo

ya que estos componentes al

 estar expuestos al sol o la lluvia

se ocasionan reacciones químicas

las cuales expulsan precisamente

partículas de estos materiales que

dañan nuestra salud si respiramos

concentraciones altas de estos.

21 22

7.230 3.873 1.809 1.929 840 593 616 704 167

15.681

contaminacion
del aire

1.209

contaminacion
de agua

871

factores
otros

17.549

impacto en la salud de los colombianos

enfermedad
isquemico

del corazon

enfermedad
pulmonas

obstructivo
cronico

infeccion
respiratoria

aguada
baja

enfermedad
cerebro
vascular

cancer
de

pulmon

enfermedad
diorreico
agudo

infeccion
respiratoria

 aguda

cancer
de

pulmon

enfermedad
renal

cronica

Las enfermedades que causan estos

componentes son variadas ya que

no se puede atribuir a un solo factor

y es una falencia de la cual tenemos

creencia porque estas causas son a

partir de múltiples elementos y

compuestos los cuales deterioran

el bienestar de los usuarios.

En Colombia las cifras representan

un 8% del total de muertes anual-

mente cifra que sería mitigable si se

tomaran los procedimientos nece-

sarios en cada una de sus etapas y

especí�camente en las viviendas,

no solo es un dato en particular de

la salud claramente lo más impor-

tante, si no también se convierte

en una problemática económica ya

que según datos del instituto naci-

onal de salud “al año se pierden

545.000 millones de pesos por

muertes prematuras en población

de alta productividad ocasionados

por los factores de contaminación

ambiental tanto exterior como

interior”.

En Bogotá contamos con un dato no

muy alentador y es que “la concentra-

ción de PM10 en la capital tiene un

promedio de 38 ug/m3 lo que signi-

�ca casi el doble en el estándar

recomendado por la organización

mundial de la salud (OMS) que nos

indica que el punto máximo debería

concentrarse en 20 ug/m3”

Las zonas mas expuestas a este ma-

rial particulado son por ejemplo el

sur occidente de la capital debido a

las industrial y vehículos de carga

pesada, los ciudadanos al estar

expuestos a estas concentraciones y

respirarlas pueden verse realmente

afectados en su salud.

En las viviendas bogotanas al

encontrarnos con una alta cons-

trucción de manera informal evi-

denciamos que no cuentan con

los estándares necesarios para

preservar el bienestar físico, psi-

cológico y mantener los índices

de salubridad estables

23 24

7.4 MATERIALES

La prioridad de nuestras vivien-

das es precisamente habitar,

concepto el cual entra en total

ambigüedad cuando observa-

mos las formas de concebirlas

puntualmente en lo que tiene

que ver con la selección de los

materiales de construcción,

para esto debemos contemplar

los impactos de los materiales

en el medio ambiente y nuestra

salud.

40

35

30

25

20

15

10

5

0 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022

20.48
23.86

25.49
28.48

31.30
34.120

demanda de materiales de construccion
en colombia
(2012-2022)

40%

17%

50%
25%

40%

materiales extraidos de la
naturaleza para la construccion

consumo
de agua

consumo de
combustibles fosiles

explotacion de
madera

energia que se
produce

Cosumos en la produccion de
materiales de construccion

Si consideramos estas estadísticas nos damos

cuenta del porcentaje elevado en cuanto al

impacto que causa en lo que concierne al ciclo

 de vida de los materiales, la construcción es

uno de los principales contaminantes y cau-

santes de gases de efecto invernadero ya sea

 por sus malas prácticas las cuales ocasionan

por esta razon la elección de los materiales en

un tema al cual debemos prestarle atención

y realizar las mediciones pertinentes para

mejorar las condiciones en nuestras edi�ca-

ciones y asegurarnos de no estar contribu-

yendo al deterioro del medio ambiente.

contaminación tanto del suelo, agua o aire del

ecosistema circundante en sus ciclos, y si eso

lo diferimos no solo a la construcción sino

también en la operación de los mismos au-

menta de manera considerable nuestras

formas de habitar

La demanda de los materiales ha ido

en aumento en cuanto al crecimiento

de la población lo que ocasiona un

aumento necesario en la construcción

de vivienda a nivel mundial y según

estadísticas esto ira duplicándose

hacia el 2030.

25 26

34,5% 25,3% 11%4% 6,4%8%

cemento PVC
plasticos

vidrios acero ceramica pinturas
quimicos

los materiales cumplen unos ciclos los cuales se plantea analizar en cuanto

impacto representan y como se di�eren al medio ambiente

* Extraccion : esta etapa corresponde tal vez a la que proporciona

mayor conmoción al medio ambiente ya que en el proceso se extraen

minerales y rocas, elementos naturales para composición de los materiales

 *Produccion : podemos determinar que el proceso en si no sería

contaminante a menos de la excesiva demanda de energía para su

desarrollo, visiblemente energía proveniente de combustibles fósiles

*Transporte : cuando nos �jamos en la huella que causa el transporte

de estos materiales tal vez provenientes de otras partes del mundo tiene

una insidencia signi�cativa en los impactos medio ambiente.

*Construccion : debemos analizar que no solamente causen impactos

ambientales si no que al interior de nuestras edi�caciones también ocasionan

impactos nocivos para nuestra salud al contener toxinas contaminantes

*Desecho : si analizamos desde un punto sustentable podría ser

prácticamente la primera etapa y generar otro tipo de materiales con

algunos elementos los cuales se puedan reutilizar en la industria

Si observamos algunos puntos esenciales como

el por qué los materiales siguen teniendo esta

acogida a pesar de contar con datos poco alen-

tadores en cuanto al impacto que causan en el

medio ambiente pues básicamente tanto noso-

tros los profesionales como los compradores

nos enfocamos en unos puntos muy distantes a

lo que debería preocuparnos a la hora de sele-

ccionar un material para la construcción de

nuestras viviendas como los siguientes

- precio del producto

- distribución cercana a la obra

 libres de contaminantes e impactos al

ambiente o simplemente adoptar los

materiales de origen natural sin elabo-

raciones a base de químicos o combi-

naciones con ciertos componentes

viciados, se entiende que el precio es

un asunto muy importante a la hora de

su selección, pero debemos contemplar

que algunos de estos materiales eco-

nómicos puedan contener agentes que

con el paso del tiempo puedan afectar

seriamente nuestra salud al interior de

las viviendas como (plomo,asbesto,etc)

además que como usuarios debemos

aportar a que estas industrias vean la

necesidad de modi�car las produ-

cciones y mitiguen así sea en un por-

centaje bajo los impactos que

ocasionan.

 - cumplimiento de entregas del material

 - rendimiento del material y prestaciones

si los analizamos, aunque ciertos asuntos son

positivos a la hora de elegir los materiales en

un gran porcentaje omitimos examinar las

prestaciones del material en cuanto a tipo de

vivienda y las prestaciones ya sean para

confort o que contengan producciones

Materiales de construcción más

usados en Colombia

27

ceram
ica

acero

cal

m
ortero

grava

alum
inio

aditivos

m
adera

PVC

horm
igon

0

5

10

15

20

25

huella de los materiales
de construccion

20,3 18,7

7,9 6,9 2,9

2,3 1,5 1,1 1 2

 aunque existen algunos materiales que

ya sea por su producción o su origen

cuentan con un porcentaje más elevado

de impacto debido a su contaminación

y esto se puede diferir en aportes de

CO2 (dióxido de carbono), SO (dióxido

de azufre, CO (monóxido de carbono)

y por ultimo nitrato. Depende cada pro-

ceso y siendo estos la causa de las

trans�guraciones medio ambientales.

según los datos de materias mas usa-

dos podemos comprender cuales son

los materiales con mayor demanda en

colombia de los cuales encontramos

dos que tienen un mayor porcentaje,

casi duplicando varios de los demás

que son el cemento y el acero por lo

cual es importante adentrarnos un

poco en los impactos que estos con-

llevan al medio ambiente.

Si detallamos los datos de la grá�ca

anterior podemos observar que los

materiales más contaminantes pre-

cisamente están muy ligados con

los materiales que más usamos en

la construcción ya sea para la fase

estructural como también en los

acabados le damos utilidad a esos

elementos.

Los materiales de por sí ya producen

una contaminación casi que inevitable

APLICACION

Mediante la siguiente etapa

se desea orientar sobre el

procedimiento de aplicacion

de cada una de las estrategias

que se determinan segun la

categoria correspondiente

con el �n de lograr indices

sustenbles en cada vivienda

de la ciudad

30

ENERGIA

8.1 tipos de paneles fotovoltaicos

8.2 clasi�cacion de paneles

8.3 componentes del sistema

8.4 tipos de sistemas fotovoltaicos

 8.4.1 calculo de paneles por consumo

8.5 costo por sistema

El uso de energias renovables
permite reducir el costo y

contribuir al medio ambiente

la primer estrategia que se plantea

en el caso especi�co de la energia

es la inclusion de sistemas que

generen energia de forma renovable

hay ciertos tipos de energias no con-

vencionales como ya se expuso en la

caracterizacion en el cual se analizo

la forma mas optima de inclusion

en las viviendas para lo cual se

determino la energia fotovoltaica

el primer punto de analisis de acuerdo

a su aplicacion es conocer los tipos

de paneles y su e�ciencia

8.1 Tipos de paneles
 fotovoltaicos

panel monocristalino

panel policristalino

este tipo de panel logra una mayor

e�ciencia lineal con el costo, se

reconocen por sus tonalidad oscura,

segun el analisis se de�ne como la

mejor opcion para la ciudad de bogota

ya que logra mejor generacion en climas

frios y en horas de luz difusa

el bene�cio de este tipo es en el factor

monetario ya que su costo es menor

pero acompañado de una menor e�ciencia

se reconoce por su tonalidad azulada y

logra mayor e�ciencia en zonas calidas ya

que tiene menos afectacion de sobre-

calentamiento

31 32

mediante la clasi�cacion se evidencia

que el tamaño optimo de paneles

fotovoltaicos para este caso particular

RANGO DE POTENCIA TENSION

Potencia entre 5w y 180w

DIMENSIONES APLICACION

tension entre (17-20v)
1.6 x 0.9
 metros

36 CELDAS

sistemas aislados

RANGO DE POTENCIA TENSION

Potencia entre 220w y 320w

DIMENSIONES APLICACION

tension entre (30-32v)
1.7 x 1.0
 metros

60 CELDAS

sistemas utilizados
en vivienda

RANGO DE POTENCIA TENSION

Potencia entre 330w y 420w

DIMENSIONES APLICACION

tension entre (37-39v)
2.0 x 1.0
 metros

72 CELDAS

sistemas utilizados
en ambitos industriales

los paneles fotovoltaicos se distribuyen

en diferentes celdas y estas clasi�can

la e�ciencia de generacion de energia

para la eleccion segun el sistema es perti-

nente observar la siguiente tabla que nos

presenta esa informacion segun el tamaño

de celdas

8.2 Clasificacion de paneles
 fotovoltaicos

de inclusion en vivienda son los de

(60 celdas) siendo los mas utilizados

para estos sistemas

el siguiente punto de analisis es observar cuales componentes hacen parte

de un sistema fotovoltaico

8.3 Componentes de sistema
 fotovoltaico

regulador de
carga

El regulador de carga conectado a los paneles

se ocupa del proceso de carga y descarga de las

baterías en las cuales se acumula la energía

generada supervisando que el procedimiento

se lleve de manera correcta en todo el circuito

del sistema

inversor

el inversor de corriente es un dispositivo que va

interconectado entre regulador y las baterías del

sistema y realiza “la función de cambiar un voltaje

de entrada de corriente continua a un voltaje

simétrico de salida de corriente alterna

es un dispositivo en el cual se almacena la

energia generada por los paneles fotovoltaicos,

y permite hacer uso de esa energia acumulada

a la disposicion de cada usuario,este se integra

exclusivamente en los sistemas independientes

baterias de
almacenamiento

33 34

este dispositivo basa su funcionamiento en realizar

una medicion de energia que circula a traves de el,

en dos sentidos de forma que la energia que genera

nuestro sistema de paneles es intercambiada con la

red convencional y del mismo moddo la energia que

la red le entrega a nuestra vivienda, con este metodo

se logra equilibrar nuestro consumo diario y el costo

de energia.

contador
bi-direccional

8.4 Tipos de sistemas
 fotovoltaicos

1

2

34
5

1

2

3

4

5

paneles solares

regulador

inversor de
energia

baterias de
almacenamiento

caja de
distribucion

SISTEMA INDEPENDIENTE

SISTEMA CONECTADO A RED

1

2

3

4

1

2

3

4

paneles solares

inversor de
energia

medidor
bidireccional

conexion a
red

almacenamiento de la energia generada

y disponer de ella en cualquier lapso del

dia sin necesidad de contar con conexión

a la red tradicional

este tipo de sistema esta basado en un

funcionamiento autonomo formado por

un circuito de elementos y mas exclusi-

vamente en las baterias que permiten el

Este sistema avalado por las normativas

en Colombia permite realizar la interco-

nexión con la red convencional e inter-

cambiar la energía generada por nuestro

sistema en las horas de radiación solar y

así mismo en las horas que el sistema no

genera energía abastecemos nuestra

vivienda por medio de la red logrando

una disminución en la tarifa energética

dependiendo de la capacidad del sistema

35 36

8.4.1 Calculo de paneles
 por consumo

una pregunta muy puntual en la implementacion de estos sistemas

es cuantos paneles necesitamos para generar la energia de nuestra

vivienda?

lo primero es conocer el consumo mensual informacion la cual

encontramos en nuestro recibo del servicio, en este caso se realizara

mediante un ejemplo con el promedio mensual de una vivienda en

bogota

consumo mensual 114 kwh

este dato se divine en los dias del mes

 114 kwh / 30 dias consumo diario 3.8 kwh

luego de determinar este dato es importane conocer las horas efectivas

de radiacion en bogota para lo cual nos dice que tenemos

horas efectivas 4 horas

por consiguiente teniendo el dato de consumo diario y las horas efectivas

debemos realizar la siguiente division

consumo diario

 3.8 kwh

horas efectivas

 4 horas
/ = 0.95 kwP

 345 WP * 3 = 1.035 kwp mes

para producir 114 kwh mensual que es el consumo de una vivienda promedio

en el caso del costo normal lo primero es conocer el costo unitario de

energia que para el caso de bogota esta en 536 cop

costo unitario = 536.13 cop

esto lo multiplicamos por el consumo en este caso 114 kwh y de ahi optenemos

el costo mensual de energia tradicional

CU 536 cop * 114 kwh costo �nal = 61.100 cop

ahora veremos cual es el costo mensual con un sistema conectado a red

las siguientes gra�cas no muestran un per�l de carga

el cual se utiliza para conocer la energia que nos suministra la red cuando

nuestro sistema no esta generando energia precisamente en horas de la

noche y madrugada

entendiendo esto ahora haremos un ejercicio del costo con la energia

convencional y en contraposicion el costo con un sistema conectado a red

el resultado es que necesitamos 0.95 kwP en paneles en conclusion

 requeriremos 3 paneles solares con una generacion de

37 38

8.5 Costo por sistema

PRODUCTO PANEL SOLAR INVERSOR MEDIDOR BIDIRECCIONAL

MARCA

CAPACIDAD

DIMENSIONES

PROMEDIO DE VIDA UTIL

DESCRIPCION

CANTIDAD

PRECIO

powest

60 A

315 X 165 X 128

 15 años

 rango de voltaje entre 60 VDC - 115 VDC

1 unidad

940.000 cop

jinko solar cheetah

345 WP

1684 X 1002 X 30 mm

panel solar mono-cristalino 60 celdas

 3 unidades

1,527.000 cop

12 años de 90% en potecia y 25 años cpm
83.1% de potencia

ISKRA

Trifásico tetra�lar 208/120V 60Hz

X

X

X

1 unidad

677.990 COP

COSTO TOTAL

2´289.890 cop

PRODUCTO PANEL SOLAR INVERSOR

MARCA

CAPACIDAD

DIMENSIONES

PROMEDIO DE VIDA UTIL

DESCRIPCION

CANTIDAD

PRECIO

powest

60 A

315 X 165 X 128

 15 años

 rango de voltaje entre 60 VDC - 115 VDC

1 unidad

940.000 cop

jinko solar cheetah

345 WP

1684 X 1002 X 30 mm

panel solar mono-cristalino 60 celdas

 3 unidades

1,527.000 cop

12 años de 90% en potecia y 25 años cpm
83.1% de potencia

COSTO TOTAL

4´415.000 cop

max power

200 A 12 V

522 X 240 X 219 X

10 años

X

1 unidad

1,099.000

BATERIAS

powest

60 A

315 X 165 X 128

 15 años

 rango de voltaje entre 60 VDC - 115 VDC

1 unidad

940.000 cop

REGULADOR

sistema conectado a red

en el item anteior se observaron los tipos

de sistemas que existen y se plantearon

dos de estos siguiendo la normativa que

se avala en la ciudad para la inclusion de

estos, ahora es importante conocer el

costo promedio de cada sistema enfocado

en el promedio de habitantes por hogar en

la ciudad, claramente el costo puede ir en

aumento o reduccion segun sea el caso

especi�co de la demanda de energia que

se desea cubrir mediante estos sistemas

sistema independiente

segun la gra�ca de per�l de carga la energia que nos suministra la red es

de 52 kwh/mes

es importante recordar que la normativa de la CREG 030/18 nos permite

realizar esa generacion de energia y compartirla con la red atraves de un

contador bidireccional que controla la energia que sale y la energia que

entra, segun esta normativa en tal caso solo se pagara un 10% del costo

unitario por las prestaciones que ofrece esta regulacion

costo mensualcon sistema

fotovoltaico conectado a red costo �nal = 2.800

10% CU (53 cop) * 52 kwh

8.6 Orientacion de
 instalacion

Los soportes de los paneles deben estar

orientados según la latitud del lugar en

cuestión, en el caso de Bogotá con una

latitud Norte: 4° 35'56'' debe tener un

angulo entre 5-15 grados máximo pen-

sando enque las aguas de lluvia no se

estanquen en los paneles, como se ob-

serva en la �gura el recorrido solar en

Bogotá se da de forma vertical durante la

mayoría de horas lo que favorece la inci-

dencia de radiación sobre los paneles

S

O
N

E

40

9.1 vida util de materiales

9.2 impactos ambientales de

 materiales de construccion

9.3 ciclo de materiales sustentables

El uso de materiales sustentables
contribuye en el impacto al medio

ambiente y proteje los recursos
naturales,ademas de optimizar
la salud al interior de la vivienda

Basándonos en la información anterior

podemos diferir la importancia en el

proceso de selección de materiales para

para iniciar esta categoria es importante

tener en conocimiento que no hay un

indice de materiales para determinarlo

como sustentable, desde el manual se

busca inducir sobre que indices son

sustentables desde el punto de vista de

cada ciclo de vida de un material.

Como primer Punto de analisis se hace

necesario conocer la vida útil de una

vivienda al menos en un promedio ya

que la vida útil se puede acortar o alargar

según muchos factores dados en su fase

de planeación, construcción y posterior-

mente la operación que le den los usuarios

la vida util ronda entra

40 - 50 años

dependiendo la manutencion

del inmueble podria alargarse

por encima de los 70 años

la construcción de nuestra vivienda, ya

que mediante un criterio riguroso con-

seguiremos de manera directa incidir

en extender los años de vida útil.

9.1 Vida util de
 materiales

vida util de materiales

cementos 50-60

madera 60-70

ladrillos 60

acero en sistema construc�vo 60

varilla 65

aluminio 50-70

materia años promedio

MATERIALES

41 42

Ahora vamos a desarrollar una

selección basándonos en estos

criterios

Entendiendo que no hay un

material completo en cuanto

a componentes sustentables

ya que no todos los materiales

funcionan bajo las mismas

condiciones pues es ahí donde

debemos realizar un proceso

de analisis para seleccionar el

material que cuente con pro-

cedimientos sustentables

cada material cuenta con una

huella de contaminacion la cual

se presenta en la siguiente tabla

asi sabremos tipo de contami-

nacion presenta cada material

respecto al medio ambiente

9.2 Impacto ambiental de
 materiales de construccion

piedra

ceramica

aluminio

PVC

acero

ESPESOR

poliestireno

madera

poliuretano

MATERIAL EFECTO INVERNADERO
CONTAMINACION

ATMOSFERICA OZONO METALES PESADO ENERGIA RESIDUOS

X X X X X X X X

X X X X X X X X

X X X X X X X X X X X X X

X X X X X X X X X X X X

X X X X X X X X X X X

X X X X X X X X X X X X X X

X X X X X X

X X X X X X X X X X X X X X

IMPACTO DE MATERIALES DE CONSTRUCCION

impacto bajo impacto medio impacto alto

X X X X X X

1

8

costo disponibilidad vida util
impacto
ambiental

propiedades
de material

componente
del material aplicacion mantenimiento

El siguiente paso que debemos tener en cuenta son los aspectos de los cuales debemos

hacer analisis cuando requerimos algun material

Como primer paso vamos a veri�car cada ciclo de un material y observar que índices se

considerarían como sustentable.

9.3 Ciclo de materiales
 sustentables

EXTRACCION

Durante el proceso de extracción es
importante entender las fuentes de
las cuales puede provenir el material

se pueden clasi�car segun la fuente de los componentes

• Fuentes no renovables

• Fuentes naturales con renovación rápida

• De reutilización que sería el caso idóneo

• Combinación entre materias primas

 tradicionales y residuos de reciclaje

En el caso de provenir de fuentes �nitas las cuales se presentan en un mayor porcentaje

veri�car que en sus elementos contengan:

 • Maderas de plantaciones legales, cal, arena, rocas volcánicas

o elementos que lo conforman, así pode-
mos generar índices respecto a que tan
sustentable es en ese primer ciclo

43 44

en el proceso de fabricación se indi-

cara que materiales son favorables

por sus producciones en las cuales

hay que observar el contenido de

energía embebida y consumo de agua

Debemos tener en consideración que

la energía con la que se producen estos

materiales es la extraída de fuentes

naturales no renovables de allí parte

que estos procesos sean contaminantes

PRODUCCION

materiales de baja
energia embebida

tabla de clasificación de materiales
con baja y alta energía embebida

adobe 300

suelo 300

rocas 300

cenizas volantes 500

cenizas volcanicas 500

arena 500

madera 2100

cemento 8.000

vidrio 12.000

lana mineral 15.000

pintura 24.700

plomo 25.000

zinc 25.000
PVC 28.000

hierro 30.000

acero 30.000
plas�co 50.000

poliespuma 68.000

cobre 90.000

mj/t
materiales de alta
energia embebida

mj/t

materiales los cuales se puede hacer uso en un porcentaje alto ya que es realmente bajo

el coste energetico

su uso se recomienda hacer en menor medida que los del grupo anterior

en la siguiente tabla se clasi�caran los materiales con menor uso de energia en

su produccion de lo cuales se recomienda hacer uso como material sustentable

TRANSPORTE

el ciclo denominado transporte se enti-

ende la contaminación por los grandes

recorridos que se pueden realizar en un

traslado de materiales ya sea de los ele-

mentos a la zona de producción o así

mismo de los productos ya �nalizados

a obra

EMISIONES MARÍTIMO FERROCARRIL CARRETERA AÉREO

CO2 30 41 207 1.206

VOCS 0,1 0,08 1,1 3

CO 0,12 0,05 2,4 1,4

ENERGIA T/Km 423 677 2.890 15.839

en la siguiente tabla se clasi�caran los tipos de transporte y las emisiones que se

generan en el traslado de materiales

Como conclusión a la tabla se puede

observar que el transporte de materiales

genera menos emisiones contaminantes

si su traslado se da por medio marítimo

o por ferrocarril que son los medios que

presentan bajos índices de emisiones en

general y el menos favorable es el tras-

porte por medio aéreo superando en más

del doble a sus pares en algunas emisiones

De ahí parte la necesidad de requerir mate-

riales de la zona para que su traslado no

ocasione un alto impacto en el medio

ambiente.

CONSTRUCCION

Durante el ciclo de construcción debemos

tener en cuenta además de los aspectos

mencionados en las fases anteriores, otros

factores que inciden precisamente por el

control que debemos llevar durante el pro-

ceso de construcción, ya que según el CIES

estima el empleo de unas 2,5 toneladas de

materiales por metro cuadrado construido

45

en obras de viviendas, que debemos exa-

minar para no incurrir en un nivel de des-

perdicio muy alto provocando contamina-

ción, ya sea por su uso de agua o la

necesidad de utilizar maquinaria

especializada que consuma altos

porcentajes de energía.

La recomendación se da sobre adquirir

procesos constructivos ya sea prefabri-

cados o que eliminen el uso del agua al

menos en un 60% y llevando a cabo la

edi�cación con materiales que contri-

buyan al mejoramiento de la calidad

interior

En la siguiente tabla se clasi�can los

materiales por los problemas que

presentan en relación al ambiente

interior y daño a la salud , y por con-

siguiente sugerencias en la imple-

mentación

Material Problema Recomendacion

Hormigón
Las gravas graníticas empleadas como áridos suelen ser

radiactivas.

Aglomerado de madera Emanaciones de formaldehido de las resinas ureicas y
fenólicas

Aislación de espuma plástica
(poliuretano o PVC)

Emanaciones de componentes orgánicos volátiles. Humo
muy tóxico al inflamarse.

Aislación de �bra de vidrio
El polvo de lana de vidrio es un carcinógeno, la resina

plástica ligante contiene fenolformaldehido.

Tuberia de cobre para agua
(que requieran soldadura de

plomo)

La soldadura de plomo (ya prohibida en muchos países)
desprende partículas de este metal.

Tuberia PVC para agua Los solventes de los plásticos y adhesivos e hidrocarburos
clorados se disuelven en el agua.

Ladrillos refractarios Contienen distintos porcentajes de aluminio tóxico.

Pinturas sintéticas de interior
Emanan componentes orgánicos volátiles y gases de

mercurio.

Pisos plasti�cados Producen emanaciones tóxicas del material y de los
adhesivos.

Existe la alternativa del bio-hormigón, fácilmente elaborable,
disminuyendo la proporción del cemento y aumentando la de

cal. El cemento blanco es más sano que el gris.

Evitar principalmente los productos a base de formaldehido
ureico. Es preferible el contrachapado.

Evitar su uso. Buscar sustitutos como la viruta de madera o el
corcho aglomerado.

Sellar, evitando el contacto de la fibra con el aire interior.

Solicitar soldadura sin plomo y contraflujo de vapor o agua
sobrecalentada por el sistema antes de habilitar la instalación

No utilizar cañerías de PVC para el agua potable.

Elegir los colores más claros, que contienen menos aluminio.

Exijir pinturas al agua y libres de mercurio. Ventilar bien el
edificio antes de ocuparlo. Existen pinturas de baja toxicidad.

Se puede sustituir por linóleo o corcho. El hidrolaqueado es
menos tóxico que el plastificado. La cerámica es

completamente no-tóxica.

BIENESTAR
Y SALUD

10.1 Confort luminico

 - orientacion

 - dimension del espacio

10.2 Confort termico

10.3 Ventilacion

 - ventilacion natural
 - ventilacion mecanica

La implementacion de sistemas
de ventilacion y pautas de diseño

de confort (T-L-A) mejoran el
ambiente interior

47 48

10.1 Confort luminico

En esta categoria se determinan las

estrategias que se vinculen de forma

que optimicen la vivienda en cuanto

a confort luminico- termico- acustico

y controlar la calidad del aire al interior

mediante sistemas pasivos o activos

segun sea el caso

En el caso particular de iluminar las vivienda debemos hacer un estudio previo de

condicionantes en el diseño para optimizar la luz natural al interior como

- ORIENTACION

- DIMENSION DEL ESPACIO

La primer condicionante es la orientacion de las estancias de la vivienda para

mejorar el confort luminico y termico

El primer paso es conocer el recorrido solar en la ciudad de bogota

ORIENTACION

S

O

N

E

21 de diciembre

21 de junio

el recorrido solar se da de forma perpendicular debido a la ubicacion de la ciudad

de bogota el sol mantiene una inclinacion hacia el (sur) esto indica que tendremos

mayor luz solar en comparacion con el (norte) del cual tenemos luz difusa ya que

no llega una radiacion directa

ahora observaremos una gra�ca que nos indica las horas en las que el sol alcanza su

mayor radiacion en la ciudad

5 6 7 8 9 10 11 12 13 14 15 16 17 18

200

400

600

800

100

HORAS SOL

IR
RA

D
IA

N
CI

A
S0

LA
R

HORAS SOL PICO

4 horas de sol pico

- segun la gra�ca de las (4 horas) pico del sol (3 horas) estan orientadas en la media

tarde cuando la ubicacion del sol se encuentra hacia el occidente, por esta razon la

orientacion mas optima de los espacios que haremos uso en la tarde y noche sera

hacia el occidente para almacenar en los muros la radiacion de

las 12 pm a las 3pm

49 50

al oriente debemos ubicar estancias de servicio como cocina,baños

de modo que reciban luz en la primeras horas del dia ya que son la

primer estancia de la vivienda que utilizamos en la mañana

las zonas sociales como sala o comedor ubicadas al sur reciben luz

durante la media mañana y media tarde

hacia el occidente debemos ubicar los dormitorios para conseguir

almacenar esa radiacion de las tardes y que se transmita la energia

en la noche

al norte debemos ubicar cuarto de estudio o estancias que no

requieran una iluminacion directa

EJEMPLO DE ORIENTACION

N

S

EO
6

7

8

9

10

11
1213

14

15

16

17

18

en la �gura (A) se observa que la huella de iluminacion es mas amplia que en la

�gura (B) esto indica que los espacios deben ser diseñados con menos profundidad

y con las ventanas orientadas en las partes mas largas del espacio

la forma del espacio incide en la iluminacion de la vivienda

A B

A B

5 mt

5 mt

5 mt

3 mt

la forma de la �gura (A) nos permite radiacion directa hacia el piso interior y hacia la

pared contra puesta a la ventana en comparacion de la �gura (B) que al tener mas

profundidad no llega radiacion directa ni difusa hacia la pared interior

La segunda condicionante que debemos analizar en cuanto a la iluminacion del

espacio para optimizar la iluminacion al interior de la vivienda

DIMENSION DEL ESPACIO

51 52

1

2

los materiales con estas prestaciones nos aseguran una acumulacion de la radiacion solar

en horas del dia y por su conductividad termica entregarla al interior en horas de la noche

cuando las temperaturas exteriores decienden

MATERIAL CONDUCTIVIDAD

TERMICA
DENSIDAD

CALOR

ESPECIFICO
CAPACIDAD

CALORICA

w/mk kg/m2 j/kg-k kj/m2-k

granito

hormigon

piedra caliza

adobe

BTC

ladrillo

2.80

2.30

1.40

1.10

1.10

0.80

2.600

2.400

1.800

1.885

1.885

1.800

1.000

1.000

1.000

1.000

1.000

920

2.600

2.400

1.800

1.885

1.885

X

MATERIAL
0,10 m

hormigon

piedra caliza

adobe

BTC

ladrillo

0,15 m 0,20 m 0,30 m

3.0 h

3.0 h

X

X

4.0 h

4.4 h

4.4 h

2.5 h

X

1.3 h

5.5 h 8.0 h

6.1 h

6.1 h

5.2 h

X

9.2 h

9.2 h

8.1 h

4.15 h

ESPESOR

10.2 Confort termico la siguiente tabla establece las horas que se tarda en transmitirse el calor al interior

segun el espesor del material

materiales optimos para el piso seran con colores claros y brillantes que

permitan un alto factor de re�exion sobre las paredes internas

1

2 los muros interiores deben contener las siguientes indicaciones en pro

de generar confort termico al interior

mediante la siguiente gra�ca se hara explicacion en lo que se re�ere a lograr

confort termico al interior de la vivienda con pautas enfocadas a la etapa de

diseño y planeacion

4 mt

2.2 mt

los espacios altos generan un

estado creativo en el ser humano

aporta sensacion de amplitud

podemos plantear estas alturas

en espacios sociales de la vivienda

los espacios bajos generan un estado

analitico

aporta sensacion de privacidad

podemos plantear estos espacios para

las habitaciones o cuarto de estudio

SENSACIONES SEGUN ALTURA
EN LOS ESPACIOS

53 54

ROSA DE LOS VIENTOS

segun la gra�ca observamos que los

vientos predominantes provienen del

nor-oriente de la ciudad lo cual nos indica

en que fachadas debemos protegernos

con el �n de no enfriar la vivienda

N

S

EO

orientar las zonas humedas
de la vivienda como (baños
y cocina) de forma que se
renueve el aire viciado por

las aberturas

las fachadas remarcadas con la franja roja
debemos aislarlas del viento dominante

o utilizar ventaneria hermetica eliminando
los puentes termicos que permitan la

perdida de energia interior

uno de los puntos a analizar es la inclusion de sistemas de ventilacion en la vivienda

en pro de mejorar la calidad de aire al interior

10.3 Ventilacion

el primer paso es observar la direccion de los vientos en la ciudad de bogota

- ahora mediante las siguientes gra�cas enfocaremos los sistemas de ventilacion

propuestos para la ciudad de bogota segun la ubicacion y su indice de

material particulado por sector en busca de clasi�car las viviendas y el tipo

de ventilacion mas pertinente

3.1

18.5

3.9

26
25.7

8.9

6.3

5.7 10

16

42
29.412.3

concentracion de material particulado

menor a 20 ug/m3 entre 21 - 50 ug/m3

en estas zonas de la ciudad se

recomienda diseñar la ventilacion

mediante los sistemas pasivos

que se proponen en el manual

estos sectores se hace necesario

la inclusion de los sistemas

activos de ventilacion que se

proponen en el manual

suba

engativa

fontibon

barrios unidos

teusaquillo

puente aranda

santa fe

san cristobal

usme

antonio nariño

usaquen

chapinero

kennedy

bosa

ciudad bolivar

N

NE

E

SE

S

SO

O

NO

55 56

como primer punto se plantea analizar la ventilacion de vivienda

a traves de sistemas pasivos lo cuales se logran a partir de la etapa de diseño

VENTILACION NATURAL

en el caso de la ventilacion natural debemos entender que se debe tener un control

manual sobre ella para esto es importante comprender que los espacios interiores

deben ventilarse al menos en 1/3 del tiempo que ocupamos determinado espacio

para no exceder los niveles de CO2 recomendados

 VENTILACION POR UNA SOLA FACHADA

la ventilacion solo es efectiva hasta una profundidad de 6 metros

6mt

- la profundidad del espacio no debe superar en 5 veces su altura

- la ventana orientada a ventilar se debe dimensionar sobre el 5%

del area que se desea ventilar

- las aberturas no deben superar el 40 % de la pared por temas estructurales

2.2 mt

10 mt

 VENTILACION CRUZADA

el aire se extrae de los

espacios humedos como

* baños

* cocina

el aire de admision se

da en espacios secos como

*habitaciones

* sala

*comedor

el siguiente punto de analisis es la ventilacion a traves de sistemas activos

con este tipo de ventilacion se logra tener mas control sobre el aire interior

para eso debemos observar las renovaciones optimas en los espacios interiores

RENOVACIONES OPTIMAS DEL AIRE
EN LOS ESPACIOS INTERIORES

veces por hora en habitaciones y sala
veces por hora en baños
veces por hora en cocinas. • 0.5 – 25

• 4 – 5
• 0.5 – 1

espacios renovaciones

mediante la siguiente gra�ca se observa el funcionamiento de un sistema de doble

�ujo el cual se encarga se mantener un equilibrio en los caudales del aire tanto de

induccion como de extraccion siempre que se realice un analisis de este tipo de

ventilacion mecanica debemos contemplar los indices en los caudales de estancias

secas y estancias humedas en pro de generar equilibrio en el aire inducido y el aire

extraido de la vivienda para optimizar el funcionamiento del sistema

este sistema mecanico de ventilacion controla la calidad de aire al interior

generando unas renovaciones puntuales en las zonas de la vivienda y se

produce un intercambio de temperatura entre los fujos de aire

 VENTILACION MECANICA

58

Ahora conoceremos que elementos hacen parte de un intercamdor de aire

 CAUDALES DE VENTILACION

 OPTIMOS EN ESPACIOS INTERIORES

sala comedor-: 40-60 m3/h

habitacion: 20- 40 m3/h

cocina: 40 - 60 m3/h

baños: 40 m3/h

BAÑO COCINA

SALA

COMEDOR

HABITACION

PRINCIPAL

HABITACION HABITACION

40 60

202020

40

aire de induccion 100 m3/h

aire de extraccion 100 m3/h

ingreso de aire
aire expulsado

elementos de intercambiador de aire

admision de aire
frio del exterior

salida de aire viciado al
exterior

aire renovado y
caliente al inteior

entrada de aire viciado
del interior

�ltro �ltro

nucleo del
intercambiador

ventilador

mediante la gra�ca anterior podemos observar la distribucion del caudal de ventilacion

por cada espacio siempre en busqueda de su equilibrio para su optimo funcionamiento

con este sistema se busca mantener el indice de renovaciones de la vivienda de manera

mecanica y esto in�uira en el confort termico de la vivienda y de forma positiva en la salud

de los habitantes manteniendo bajo regla la acumulacion de particulas nocivas tanto del

exterior como del interior ocasiodas por las actividades humanas

AGUA

11.1 Sistema de captacion de aguas lluvia

 - Proceso de sistema de captacion

 - Rentabilidad del sistema

11.2 Sistema de tratamiento de

 aguas grises

 - Diseño de sistema de aguas grises

El uso de sistemas de
reutilizacion de agua

permiten reducir el costo y
contribuir al medio ambiente

Mediante la siguiente etapa

se desea orientar sobre el

procedimiento de aplicacion

de cada una de las estrategias

que se determinan segun la

categoria correspondiente

con el �n de lograr indices

sustenbles en cada vivienda

de la ciudad

60 61

el primer punto en la implementacion
de un sistemas de recoleccion de aguas
lluvia es realizar una plani�cacion del
sistema que se divide en tres (3) puntos

1- Area de captacion
2- Area de �ltracion
3- tanque de almacenamiento
 y distribucion

822 litros por metro
cuadrado del tejado X

55 m2 de area
de captacion

45.210
m3 al año =

el area de recoleccion se debe dimensionar segun la cantidad de captacion que se

quiera realizar, en el ejemplo anterior se toma un area de 55 m2 que sera la dimension

de la cubierta por la cual se captara el agua lluvia

el siguiente dato primordial es el promedio de precipitacion anual que para el caso de

bogota es de 822 mm de lluvia

siguiente a tener estos datos, debemos multiplicarlos para conocer la recoleccion de

agua que captara el sistema anualmente

- mediante la siguiente gra�ca se observaran los puntos que hacen parte de un

sistema de captacion de aguas lluvias

822 mm promedio
de lluvia anual

11 mts X 5 mts

area de tejado
de captacion

ejemplo de captacion

11 mts 5
m

ts

55 m2

Promover el uso responsable del agua a través de la implementación de
sistemas alternativos de reutilización de aguas (lluvia, grises), y aportar
recomendaciones en las actividades humanas que requieran el uso del

agua mediante la utilización de dispositivos ahorradores, para racionalizar
el consumo de este elemento vital al interior de nuestras viviendas.

Ventajas
* reduccion en los costos de servicio
* amigable con el medio ambiente
* genera conzientizacion en los residentes de la vivienda
* reduce la demanda de agua de los paramos logrando disminuir el
 estres hidrico
* mantenimiento simple

* Decreto 3930 de 2010

en la cual se regula el uso de
agua y los residuos solidos

* Decreto 3102 de 1997

se establece la instalación de
equipos, sistemas e implementos
de bajo consumo de agua.

* Ley 0373 de 1997

mediante el cual se establece el
programa para el uso e�ciente y
ahorro de agua

Objetivo

Estrategias de reutilizacion

11.1 Sistema de captacion
 aguas lluvia

como inicio debemos realizar un estu-
dio previo de la precipitacion efectiva
del lugar en cuestion, en este caso es-
peci�co la ciudad de Bogota.
para comprender el calculo del area
de captacion se explicara mediante
el siguiente ejemplo

SISTEMA DE TRATAMIENTO
DE AGUAS LLUVIA

1

2

3

4

5

67
8

9

1

2

3

4

5

6

7

8

9

captacion

recoleccion

conduccion

interceptor de
residuos

conexion a tanque
de tratamiento

tanque de tratamiento

tanque de almacenamiento

bomba de agua

tanque de distribucion

62 63

por consiguiente a la gra�ca anterior donde se conocen de forma general los ele-

mentos de forman un sistema de captacion ahora es importante realizar un paso a

paso de como plani�car e implementar este sistema en la vivienda

es la primera fase del sistema en la cual mediante la super�cie del techo se dirige

el agua lluvia hacia las canales.

tipo de materiales para la captacion

en caso de la materialidad de la cubierta que servira como captador de aguas lluvia

debemos considerar que tipo de material es el mas optimo asi como tambien el

angulo de inclinacion considerado para cada tipo de cubierta.

 - Teja ceramica

 - Concreto

 - lamina metalica acanalada

 - lamina de policarbonato

se dirige el agua de las canales por medio de tubería que termine guiada al primer

tanque de �ltro.

se debe asegurar la materialidad de la canal y tuberia de conduccion del agua

la canaleta se puede manejar dos tipos de material como el

- PVC

- canal metalica

Captacion

- no utilizar materiales
 que liberen de
 elementos txicos
- asbesto

en el caso de la tuberia de conduccion con materiales como

- PVC

- Polipropileno

- polietileno

 al �nal de la tuberia de intercepcion colocar malla que resguarde los residuos
y pot ultimo una tapa enroscada que permita realizar el retiro de los sedimentos en
cada lluvia y mantener limpia la tuberia de intercepcion

 por ultimo conectar el tanque de almacenamiento primario donde se depo-
sitara el agua con el primer �ltro

3

4

2 lo siguiente es implementar
un interceptor primario de los
sedimentos arrastrados de la
cubierta de esta forma asegura-
mos una limpieza de los conta-
minantes mas pesados.
- el interceptor funciona de la
siguiente forma lo primero es
generar una tuberia extra en la
cual se deposite los residuos de
las primeras aguas, y colocar en
la parte superior despues de la T
de conexion hacia el tanque de

Filtrado
 Proceso de sistema de
 captacion de aguas lluvia

1

2

3

4

Lo primero que debemos saber es que las primeras aguas haran la funcion
de recoger los sedimentos acumulados en la cubierta.

1

 almacenamiento una bola de

 dimension menor al de la tuberia

de forma que evite que los residuos suban y se dirigan hacia el deposito �nal

64 65

- luego del primer intereceptor de sedimentos el agua se dirige a un tanque

 en el cual se realizara el tratamiento

- lo primero a considerar es el tamaño de el tanque de tratamiento para esto

 tomaremos el dato de captacion anual que para el caso del ejemplo es de

 45.210 m3 anual

- luego de esto debemos saber los dias promedio de lluvia en bogota lo cual

 esta alrededor de 181 Dias/año de lluvia

45.210 m3/año

181 Dias de lluvia
= 249.77 litros / dia de lluvia

mediante esta formula calculamos el tamaño necesario del tanque de

tratamiento para almacenar el agua necesaria en cada lluvia y que el

tanque no se vea superado por la captacion esto indica que debemos

utilizar un tanque con una capacidad entre (250 lts- 300 lts)

Tratamiento

Grava �na

Arena

Carbon activado

deposito de
�ltro de agua

Grava

1 para esta parte se utiliza un tanque que contenga ciertos elementos (grava �na-

arena-carbón activado) que restrinjan el paso de los contaminantes que contiene

el agua del primer interceptor y puri�que el agua.

bomba de agua
para dirigir el
agua tratada
al tanque de
distribucion

el último punto en el proceso por el cual el agua puri�cada se concentra en
un tanque que reserve y distribuya el agua a los espacios de la vivienda.
luego del �ltro de puri�cacion se envia el agua a un tanque y por medio de
una bomba se impulsa al tanque de distribucion general de la vivienda

Almacenamiento

este sistemas llega a un punto de

tratamiento basico lo cual se con-

sidera para usos no potables ni

consumo humano ya que en caso

de requerir su uso en consumo

humano el sistema debe contar

con un tratamiento mas enfocado

en potabilizar el agua captada

66 67

el promedio de consumo de agua por vivienda en bogota se encuentra en

10.76 m3 dato que puede ir en variacion segun la zona socio economica de

la ciudad.

 0

5

10

15

1 2 3 4 5 6

10,28

10,37

10,25
11,24

13,23

15,30

ESTRATO

CONSUMO METRO CUBICO
HOGAR / MES el consumo promedio anual en una

vivienda es de 129,12 m3 año

segun el ejemplo anterior la captacion

de un sistema de aguas lluvia en una

vivienda en bogota genera un 28 %

del consumo anual si ponemos esto en

contexto con el costo por m3 de agua en bogota que actualmente es de
5.339 cop

el sistema de aguas lluvia reduce en 241.322 cop anuales del costo de tarifa
de agua

la vida util de un sistema de captacion ronda los 30 años lo que no puede
indicar la viabilidad economica de un proyecto de reutilizacion

el sistema de captacion generara durante su vida util una cantidad de 1’356.300
m3 de agua y esto equivaldra a 7’241.000 cop en la tarifa de agua durante esos
años

usos del agua captada en
la viviena o actividades

al interior

uso externo uso interno

inodoro lavadora limpieza
de pisos

lavar el autoregar el
jardin

a continuacion se mostraran los usos que podemos darle al agua tratada

 Rentabilidad del sistema

11.2 Sistema de tratamiento de
 aguas grises
la siguiente estrategia que se plantea hacer
aplicación en vivienda es un sistema de trata-
miento de aguas grises para usos no potables
o consumo humano

las aguas residuales de una vivienda represen-
tan las aguas que se ven afectadas por conta-
minantes debido a las actividades antropogé-
nicas realizadas al interior de la vivienda, en
este caso especí�co haremos estudio de las
aguas grises las cuales según el promedio re-
presentan.

entre el 60 y 75% de aguas residuales
en una vivienda y se consideran aguas
con bajos niveles de contaminantes de
facil tratamiento

lo primero que se debe considerar es
de cuales puntos de la vivienda se ge-
neran las aguas grises para esto se re-
aliza un gra�co que expone los puntos
de aguas grises de la vivienda.

aguas grises aguas tratadas

inodoro lavamanos ducha lavadoralavamanos ducha lavadoralavaplatos

puntos de aguas grises y
usos del agua tratada

32%

23%
18%

15%

12%

lavamanos
ducha

lavadora

lavaplatos

lavadero

distribucion de consumo de
 aguas grises en vivienda

68 69

Una vez observada la gra�ca anterior po-

demos calcular la cantidad de agua que

podemos reutilizar según los consumos

de nuestra vivienda

en particular, para este caso tomaremos

el consumo promedio de una vivienda en

bogota que es de 10,76 m3

cabe aclarar que las aguas negras repre-

sentan el 25% de las aguas residuales en

vivienda que van directamente al sistema

de desague siendo aguas no aprovecha-

bles por su alto contenido de agentes

contaminantes.

debemos enfocarnos en el 75% de aguas

aprovechables y a esto restarle 10% por

perdidas en el sistema o �ltraciones en las

tuberias

mediante el siguiente ejemplo se com-

prendera el total de agua aprovechable

y la viabilidad en la aplicacion de este

sistema en la vivienda

comprendiendo que la vida util de un

sistema de tratamiento de aguas grises

tiene un promedio de (20-30) años

- realizando los calculos sobre el promedio que es 10.76 m3 y el agua aprovechable es

el 65% segun los calculos tomando datos anteriores como base el 65% representa un

aprovechamiento de 6.9 m3 mensual y 228,96 litros diarios reutilizables

6.9 m3

representa la cantidad de aguas

grises aprovechables

41.217 cop

ahorro economico de un sistema

de tratamiento de aguas grises

en cada facturacion

10.76 m3

consumo total actual por vivienda

114.895 cop

costo de la facturacion de agua

ya que en bogota se realiza el cobro cada

dos meses

17’ 234. 250 cop

representa la facturacion durante

25 años sin sistema de reutilizacion

de agua

6´182.550 cop

representa el ahorro de la facturacion

durante los 25 años de vida util de

sistema de reutilizacion de agua

ahora poniendo en contextos los cobros en la facturacion de agua actualmente cada

m3 tiene un valor de 5.339 cop

el promedio de vida util que se tomo para la viabilidad del sistema es de 25 años lo

que se puede analizar es que representara un ahorro del 35% en la facturacion

durante esos años

 Diseño de sistema de
 aguas grises

Pre- filtrado

El primer paso es proyectar la ubicación del

sistema que requiere de una ubicacion dis-

tante a los espacios de uso principal debido

a los contaminantes que puede presentar

y explusar malos olores

- luego realizar el diseño de tuberías com-

pletamente independiente solo guiando

las aguas de grises de la vivienda proceden-

tes de usos como (lavadora-ducha-lavapla-

tos-lavamanos) la conexion de las aguas

negras como las generadas en inodoros se

debe realizar una tuberia independiente

directamente hacia los desagues tradicio-

nales

- Luego de esta focalización de las aguas

asegurarse de dirigirlas al tanque de pre-

�ltrado el cual se desarrolla bajo el princi-

pio de una trampa de grasas logrando rete-

ner las grasas y residuos de mayor tamaño

ingreso de
aguas grises

residuos

grasas

salida de
agua pre-tratada

salida de
gases

por su peso los residuos tenderan a descender

ubicandose en la parte inferior de la trampa

los residuos grasosos por su

densidad inferior a la del agua

tienden a �otar separandose

en la parte superior

70 71

- calculo en el diseño de la trampa de grasas

lo primero que debemos considerar en el diseño de una trampa es la materialidad

Materialidad

 - acero inoxidable

 - plastico

 - mamposteria de ladrillos

 - concreto

La trampa de grasas debe ubicarse proxima a los usos que descarguen desechos

grasosos (cocinas) , ademas de tener accesibilidad para realizar mantenimiento y

limpieza

La relación largo:ancho del área super�cial de la trampa de grasa deberá estar

comprendido entre 2:1 a 3:2.

ahora mediante el siguiente ejemplo se determinaran las dimensiones de la trampa

cumpliendo con el item anterior de relacion

el volumen minimo debe ser de 300 litros

la altura minima de la trampa debe ser de

0.80 m

luego debemos tomar estos dos datos de

V y H y dividirlos y como resultado obten-

dremos el area de la trampa

ahora que conocemos el resultado del

area debemos calcular la longitud y el

ancho de modo que cumpla con el item

de relacion

V = 300 itros = 0.3 m3

H < 0.8 m

A = V * H

A = 0.3 m3 * 0.8 m

A = 0.375 m2

A = a * L

A =0.5 m * 0.8 m

A = 0.40 m2

Area requerida = 0.375 m2

Area con las dimensiones

 ancho 0.5 - largo 0.8

 0.40 m2

Especificaciones tecnicas de trampa de grasas

- la capacidad minima de la trampa de grasas debe ser de 300 litros en el caso de

 vivienda unifamiliar (4 habitantes)

- La profundidad no deberá ser menor a 0,80 m.

- la entrada hacia la trampa se hara por medio de un codo de 90° de 3” minimo y

 la salida se hara con una Tee de 3” minimo

- el espacio minimo entre el nivel maximo de agua y la parte inferior de la tapa de

 mantenimiento debe ser de al menos 0.30 m

- la parte inferior del codo debe ir hasta 0.10 m por debajo del nivel del agua

- los niveles entre la tuberia de ingreso y la tuberia de salida debe tener un dife-

 rencial de 0.05 m siendo la tuberia de salida la mas baja

- la parte mas baja de la tuberia de salida debe tener una distancia entre 0.08 -

 0.15 m de la parte inferior de la trampa

- implementar tapas que permitan el facil acceso para el mantenimiento

Por lo tanto, la trampa de grasa tendrá unas dimensiones internas de 0.50 x 0.80 mts,
y será una estructura de concreto reforzado con el ingreso y egreso de tubería que se
indica en el plano anterior . El precio aproximado para la construcción de una trampa
de grasa bajo las condiciones indicadas sería de 540.00 cop.

Tee
O 3” PVC

Codo
O 3” PVC

PVC 3”

PVC 3”
0.30 m

0.15 m

0.70 m

0.90 m

entrada

salida

0.10 m

0.08 - 0.15 m

0.9m

tapa de
mantenimieno

0.05m

cocinaDetalle de trampa de grasas

72 73

Por consiguiente, se conduce de este primer �ltro a un tanque de tratamiento �nal

que está conformado por varios niveles de componentes naturales, los cuales atrapan

las partículas contaminantes más diminutas logrando puri�car el agua para usos no

potables

para esta parte se utiliza un tanque de (300 litros) volumen minimo, que contenga

ciertos elementos (grava �na-arena-carbón activado) que restrinjan el paso de los

contaminantes

Tratamiento

baño

lavado

tanque de almacenamiento
y distribucion de agua

tratada

tuberia de aguas grises

tuberia de distribucion
de agua tratada

Grava �na

Arena

Carbon activado

deposito de
�ltro de agua

Grava

bomba de agua
para dirigir el
agua tratada
al tanque de
distribucion

Almacenamiento

Y por último esta agua tratada se conduce a un tanque de almacenamiento por medio

de una bomba que la impulse según la ubicación que para estos casos se recomienda

que sea en la parte superior de la vivienda para desde allí hacer la distribución a los

diferentes espacios que permitan el uso de agua con tratamiento basico en este caso

se podra conducir a los puntos de (lavamanos , ducha , inodoro , lavadero) se debe

excluir los puntos donde se haga consumo humano y de preparacion de alimentos ya

que para estos consumos se requiere de un tratamiento mas especializado.

entrada de agua

desde el tanque

de tratamiento

codo 90

o 1/2 valvula
check

codo 90

o 1/2

valvula

de paso

ventilacion

salida a los

puntos de

agua

Especificaciones tecnicas de tanque de almacenamiento

el tanque de almacenamiento debe ubicarse en la parte superior de la vivienda o en

un lugar que sirva como bodega que no tenga mucho transito de personas

- se debe sellar de forma correcta para evitar el ingreso de contaminantes que puedan

afectar la calidad del agua ya tratada

-se recomienda hacer mantenimiento de limpieza de 4 - 6 meses maximo para evitar

la proliferacion de bacterias o patogenos

es importante aclarar que el ejemplo del procedimiento anterior se baso en consumos

de una vivienda para 3 habitantes que es el promedio de habitantes por hogar (2021)

los dimensionamientos de cada deposito varian segun el caso especi�co del consumo

que requiera la vivienda.

