

IISSBBNN:: 997788--9999992233--998822--66--55

 ESCUELA ESPECIALIZADA EN INGENIERÍA ITCA - FEPADE

DDIIRREECCCCIIÓÓNN DDEE IINNVVEESSTTIIGGAACCIIÓÓNN YY PPRROOYYEECCCCIIÓÓNN SSOOCCIIAALL

IINNFFOORRMMEE FFIINNAALL DDEE IINNVVEESSTTIIGGAACCIIÓÓNN

DDIISSEEÑÑOO BBIIOOCCLLIIMMÁÁTTIICCOO PPAARRAA

EESSCCUUEELLAASS RRUURRAALLEESS DDEELL MMIINNEEDD

EESSCCUUEELLAA PPAARRTTIICCIIPPAANNTTEE:: EESSCCUUEELLAA DDEE IINNGGEENNIIEERRÍÍAA CCIIVVIILL YY AARRQQUUIITTEECCTTUURRAA

DDIIRREECCTTOORR CCOOOORRDDIINNAADDOORR DDEELL PPRROOYYEECCTTOO:: IINNGG.. SSAANNTTOOSS JJAACCIINNTTOO PPÉÉRREEZZ EESSCCAALLAANNTTEE

DDOOCCEENNTTEE IINNVVEESSTTIIGGAADDOORR RREESSPPOONNSSAABBLLEE:: AARRQQ.. JJOOSSÉÉ CCAARRBBIILLIIOO MMEEJJÍÍAA FFEERRNNÁÁNNDDEEZZ

SSAANNTTAA TTEECCLLAA,, NNOOVVIIEEMMBBRREE DDEE 22001111

2 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

3 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

IISSBBNN:: 997788--9999992233--998822--66--55

 ESCUELA ESPECIALIZADA EN INGENIERÍA ITCA - FEPADE

DDIIRREECCCCIIÓÓNN DDEE IINNVVEESSTTIIGGAACCIIÓÓNN YY PPRROOYYEECCCCIIÓÓNN SSOOCCIIAALL

IINNFFOORRMMEE FFIINNAALL DDEE IINNVVEESSTTIIGGAACCIIÓÓNN

DDIISSEEÑÑOO BBIIOOCCLLIIMMÁÁTTIICCOO PPAARRAA

EESSCCUUEELLAASS RRUURRAALLEESS DDEELL MMIINNEEDD

EESSCCUUEELLAA PPAARRTTIICCIIPPAANNTTEE:: EESSCCUUEELLAA DDEE IINNGGEENNIIEERRÍÍAA CCIIVVIILL YY AARRQQUUIITTEECCTTUURRAA

DDIIRREECCTTOORR CCOOOORRDDIINNAADDOORR DDEELL PPRROOYYEECCTTOO:: IINNGG.. SSAANNTTOOSS JJAACCIINNTTOO PPÉÉRREEZZ EESSCCAALLAANNTTEE

DDOOCCEENNTTEE IINNVVEESSTTIIGGAADDOORR RREESSPPOONNSSAABBLLEE:: AARRQQ.. JJOOSSÉÉ CCAARRBBIILLIIOO MMEEJJÍÍAA FFEERRNNÁÁNNDDEEZZ

SSAANNTTAA TTEECCLLAA,, NNOOVVIIEEMMBBRREE DDEE 22001111

4 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

AUTORIDADES

Rectora
Licda. Elsy Escolar SantoDomingo

Vicerrector Académico
Ing. José Armando Oliva Muñoz

Vicerrectora Técnica Administrativa
Inga. Frineé Violeta Castillo de Zaldaña

EQUIPO EDITORIAL
Lic. Ernesto Girón

Ing. Mario Wilfredo Montes
Ing. Jorge Agustín Alfaro

Licda. María Rosa de Benítez
Licda. Vilma Cornejo de Ayala

DIRECCIÓN DE INVESTIGACIÓN Y PROYECCIÓN SOCIAL
Ing. Mario Wilfredo Montes

Ing. David Emmanuel Agreda
Lic. Ernesto José Andrade

Sra. Edith Cardoza

AUTOR
Arq. José Carbilio Mejía Fernández

FICHA CATALOGRÁFICA
Elaborado por el Sistema Bibliotecario ITCA - FEPADE

El Documento Diseño Bioclimático para escuelas rurales del MINED, es una publicación de la Escuela
Especializada en Ingeniería ITCA – FEPADE. Este informe de investigación ha sido concebido para
difundirlo entre la comunidad académica y el sector empresarial, como un aporte al desarrollo del país. El
contenido de la investigación puede ser reproducida parcial o totalmente, previa autorización escrita de la
Escuela Especializada en Ingeniería ITCA – FEPADE o del autor. Para referirse al contenido, debe citar la
fuente de información. El contenido de este documento es responsabilidad de los autores.

Sitio web: www.itca.edu.sv
Correo electrónico: biblioteca@itca.edu.sv
Tiraje: 16 ejemplares
PBX: (503) 2132 – 7400
FAX: (503) 2132 – 7423

ISBN: 978-99923-982-6-5 (impreso)
Año 2011

721.0467
M516d Mejía Fernández, José Carbilio

Diseño Bioclimático para escuelas rurales del MINED / José Carbilio Mejía
Fernández -- 1ª ed. –ITCA EDITORES, 2011.

 60 p. : il. ; 28 cm.
 ISBN: 978-99923-982-6-5 (impreso)

1. Arquitectura y clima. 2. Arquitectura y conservación de la energía 3. Arquitectura
tropical. I. Título.

sv

v

http://www.itca.edu.sv/

5 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

ÍNDICE Página

INTRODUCCIÓN ... 7

1.0 GENERALIDADES .. 9

1.1 ANTECEDENTES .. 9

1.2 PLANTEAMIENTO DEL PROBLEMA .. 10

1.3 JUSTIFICACIÓN .. 11

1.4 PREGUNTA DE INVESTIGACIÓN: ... 11

1.5 OBJETIVOS: .. 11

1.5.1 OBJETIVO GENERAL .. 11

1.5.2 OBJETIVOS ESPECÍFICOS ... 11

1.6 ALCANCES Y LIMITACIONES ... 12

1.6.1 ALCANCES .. 12

1.6.2 LIMITACIONES .. 12

2.0 MARCO TEÓRICO ... 14

2.1 FUENTES DE ENERGÍA NATURALES. .. 14

2.1.1 TEMPERATURA ... 15

2.1.2 FLUJO DE VIENTOS EN EL PAÍS .. 15

2.1.3 PROYECCIÓN DE LA LUZ SOLAR EN EL PAÍS .. 16

2.1.4 CONDICIONES DE LLUVIAS EN EL PAÍS ... 18

2.2 SISTEMAS DE APROVECHAMIENTO DE LA LUZ SOLAR .. 19

2.2.1 MANTENIMIENTO DE UN SISTEMA FOTOVOLTAICO. ... 20

2.2.2 VENTAJAS DEL USO DE ENERGÍA FOTOVOLTAICA ... 21

2.2.3 PROYECCIONES DEL COSTO FUTURO .. 22

2.3 APROVECHAMIENTO DE LA ENERGÍA EÓLICA .. 22

2.3.1 GENERACIÓN DE ENERGÍA ELÉCTRICA ... 22

2.3.2 VENTILACIÓN NATURAL DE INTERIORES. ... 23

2.4 APROVECHAMIENTO Y RECOLECCIÓN DE AGUA LLUVIA ... 24

2.5 ARQUITECTURA BIOCLIMÁTICA .. 27

2.6 MATERIALES DE CONSTRUCCIÓN CON PROPIEDADES BIOCLIMÁTICOS 29

3.0 DISEÑO BIOCLIMÁTICO DEL CENTRO ESCOLAR EL MIRADOR .. 33

6 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

3.1 INFORMACIÓN GENERAL DE LA INVESTIGACIÓN ... 33

3.1.1 SELECCIÓN DEL CENTRO ESCOLAR ... 33

3.2 VISITA TÉCNICA AL CENTRO ESCOLAR EL MIRADOR ... 35

3.2.2 LEVANTAMIENTO TOPOGRÁFICO ... 38

3.2.3 PLANO TOPOGRÁFICO OBTENIDO ... 40

3.3 DISEÑO BIOCLIMÁTICO .. 41

3.3.1 PROPUESTA DE DISEÑO .. 41

3.4 REVISIÓN DE AVANCES EN DISEÑO BIOCLIMÁTICO .. 43

3.6 CARACTERÍSTICAS DE MICRO TURBINAS ... 44

3.7 GENERACIÓN DE ENERGÍA ELÉCTRICA POR MEDIO DE ENERGÍAS RENOVABLES 45

3.7.1 COSTO DE PANELES SOLARES ... 46

3.7.2 COTIZACIÓN DE ENERGÍA EÓLICA Y FOTOVOLTAICA .. 46

3.8 PRESUPUESTO DE CONSTRUCCIÓN ESCUELA BIOCLIMÁTICA .. 47

3.9 RESULTADOS OBTENIDOS ... 47

4.0 CONCLUSIONES Y RECOMENDACIONES .. 50

4.1 CONCLUSIONES: ... 50

4.2 RECOMENDACIONES: .. 50

REFERENCIA BIBLIOGRÁFICAS ... 52

A N E X O S ... 53

ANEXO No. 1 .. 53

ANEXO No. 2 .. 58

ANEXO No. 3 .. 61

7 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

INTRODUCCIÓN

El siguiente documento presenta la investigación realizada respecto al concepto de diseño

Bioclimático para centros educativos ubicados en zonas rurales, se desarrolla como una

necesidad de aprovechar las condiciones del clima y su entorno, proponiendo un método de

acondicionamiento ambiental basado en el análisis de las condiciones climáticas de los

diferentes lugares del país y contrastarlas con las demandas de confort de los estudiantes

salvadoreños.

Una concepción Bioclimática Arquitectónica, proporciona soluciones con la implementación de

nuevos diseños, materiales constructivos y la aplicación de nuevas tecnologías, que permiten

pasar de edificaciones que surgen intuitivamente y van evolucionando en el tiempo, a diseños

donde se puede saber antes de la construcción su comportamiento frente a las condiciones

ambientales. Cuando se diseña una edificación, uno de los aspectos primordiales es lograr

integrar el bienestar térmico, la ventilación, la iluminación natural y el aislamiento acústico,

siendo esencial para el aprendizaje y la productividad.

La presente investigación está dirigida a desarrollar un Diseño Bioclimático para el Centro

escolar El Mirador ubicada en el cerro el Mirador, jurisdicción de la ciudad de Santa Ana; el

objetivo de la investigación es presentar un diseño del centro escolar; Juego de planos

constructivos y maqueta; involucrando para ello, estudiantes de la carrera de Técnico en

Arquitectura e Ingeniería Civil, que cuentan con conocimientos respecto al diseño Bioclimático.

Por lo tanto, la presente investigación pretende considerar las condiciones del clima y

aprovechamiento de energía renovables que se puedan considerar en proyectos de construcción

o remodelación de Centros Escolares, ubicados en zonas rurales.

En el Capítulo I, se exponen las generalidades de la investigación, así como la justificación, los

objetivos que se persiguen los alcances y limitaciones.

En el Capítulo II, corresponde a la exposición de conceptos básicos y criterios aplicados

relacionados a la arquitectura Bioclimática.

En el Capítulo III, comprende el desarrollo del tema de las Energías Renovables y la aplicación

de dichas energías alternativas en nuestro proyecto de investigación.

En el Capítulo IV, se exponen las conclusiones a las que se llegó como equipo investigador y

además se sugieren ciertas recomendaciones para con la construcción del proyecto.

8 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

Capítulo 1

 GENERALIDADES

9 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

1.0 GENERALIDADES

1.1 ANTECEDENTES

Se tiene conocimiento que los primeros usos referente del Sol que el hombre empleó fueron para

propósitos simbólicos y religiosos; sin embargo, ya desde la antigüedad, en correspondencia con

el escaso dominio de la ciencia y la tecnología, el hombre se vio precisado adecuar las

soluciones arquitectónicas a las condiciones del medio para procurar espacios apropiados para

la vida sólo a partir de los recursos naturales disponibles, tal y como sucede a hoy en algunas

regiones del planeta.

Un buen ejemplo del aprovechamiento de las condiciones naturales, que en la arquitectura ha

podido encontrarse para numerosas ciudades de la antigua Grecia, es que se ordenaban en

cuadrícula, donde los espacios habitables eran orientados al sur y relacionados con un patio a

través de un pórtico que los protegía del sol alto del verano, a la vez que dejaba penetrar en

ellos el sol bajo del invierno. Así, los griegos descubrieron desde muy temprano este elemental

principio de diseño bioclimático para regiones frías y templadas del hemisferio norte, que ha sido

reiteradamente empleado a lo largo de la historia en disímiles culturas y localizaciones

geográficas.

Este principio se utilizó también en la antigua China y en el Imperio Romano (Butti y Perlin,

1985). Los romanos descubrieron, además, el efecto invernadero: usaban en sus baños y termas

una especie de vidrio producido a partir de capas delgadas de mica que colocaban en ciertas

zonas de las termas, regularmente orientadas al noroeste, buscando la máxima captación solar

en horas de la tarde y fundamentalmente durante el invierno (ver imagen No. 1) El Imperio

Romano ocupó un vasto territorio en diferentes lugares las cuales se presentaban muchas

variaciones en condiciones climáticas, algunas de las cuales, variaban de manera considerable

a lo largo del año. En estos casos resultaba muy difícil lograr en todo momento condiciones

ambientales interiores apropiadas solo mediante el diseño arquitectónico; se optaba por mover

los espacios interiores de las viviendas en las diferentes estaciones (por ejemplo, se

recomendaba ubicar el comedor hacia el poniente en invierno), o se construían residencias para

usarse por temporadas.

10 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

IMAGEN No. 1 DISEÑO DE CASA ROMANA

 Fuente: www.arquicity.com

1.2 PLANTEAMIENTO DEL PROBLEMA

 En nuestro medio quien diseña, construye y mantiene los Centros Escolares Públicos es el

gobierno de El Salvador por medio del Ministerio de Educación (MINED), El diseño de centros

escolares públicos del MINED ofrece un mismo “tipo” para los distintos lugares en donde se

construyen, lo cual impacta directamente en el “confort” térmico de la edificación; esto a su vez

incide en la funcionabilidad de la misma, aspecto importantísimo en el desarrollo de las

actividades académicas de profesores y alumnos. Para ello, como Escuela Especializada en

Ingeniería ITCA FEPADE, debemos de aportar y contribuir con la aplicación práctica de

conocimiento técnico, así como también la presentación de propuestas de mejoramiento de

centros escolares específicamente para zonas rurales, explorando e investigando sobre la forma

más adecuada de aprovechar los recursos naturales de iluminación y ventilación; valorando así

al medio ambiente y de esta manera, mejorar la calidad académica, enseñanza-aprendizaje en

centros escolares rurales del país.

 TEJA DE BARRO VENTILACIÓN
NATURAL

11 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

1.3 JUSTIFICACIÓN

Como Escuela Especializada en Ingeniería ITCA FEPADE, que promueve la Educación Técnica

e Ingeniería en El Salvador, tenemos que velar porque el aprendizaje de la educación de

nuestros niños(as), que potencialmente serán el futuro del país, sea integral; nos damos cuenta

que esto inicia en su entorno afectivo, psicomotriz y cognoscitivo; por lo tanto, el lugar donde

estudian nuestros niñez y juventud salvadoreña puede cambiarse mejorando la infraestructura

de los centros escolares rurales. Para el caso de nuestra investigación, se ha considerado la

Escuela el Mirador ubicada en el cerro del mismo nombre, jurisdicción de la ciudad de

Santa Ana, dicho centro escolar no cuenta con la infraestructura mínima para que los niños se

desarrollen eficazmente, por lo que, sin temor a equivocarnos, en la actualidad, las instalaciones

existentes no brindan las condiciones mínimas necesarias para que se desarrolle un proceso de

enseñanza aprendizaje en cuanto a condiciones de confort, para los decentes, personal

administrativo y de los niños y niñas.

1.4 PREGUNTA DE INVESTIGACIÓN:

¿Podemos desarrollar un diseño de aulas del tipo Bioclimático capaz de adaptarse a las

necesidades propias y reales de la zona rural de nuestro territorio (El Salvador) y que pueda

ofrecer así soluciones propias y específicas que conlleven un mejoramiento significativo en

cuanto a confort térmico; armonía con la naturaleza y aprovechamiento de energías renovables?

1.5 OBJETIVOS:

1.5.1 OBJETIVO GENERAL

Llevar a cabo el diseño bioclimático del centro escolar el Mirador, ubicada en el cerro el mirador,

jurisdicción de la ciudad de Santa Ana. Basándose en las condiciones climática de la zona y el

análisis del uso de materiales idóneos y que sean armoniosos con el medio ambiente.

1.5.2 OBJETIVOS ESPECÍFICOS

 Identificar oportunamente una Institución privada o gubernamental interesada en

implementar el diseño de la escuela rural con componentes bioclimáticos.

12 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

 Promover el proyecto con el MINED y buscar la asesoría de la Dirección de

Infraestructura del MINED, para presentarles una alternativa de diseño bioclimático de

interés para esta cartera de Estado.

 Realizar el diseño del aula bioclimática con sus planos; especificaciones de materiales;

estudio de suelos y el presupuesto. Además se elaborará la maqueta representativa del

proyecto.

1.6 ALCANCES Y LIMITACIONES

1.6.1 ALCANCES

 Se ha considerado proponer un diseño bioclimático para el centro escolar el Mirador,

presentando una propuesta que incluye, planos constructivos, detalles, y maqueta, para

que el MINED, lo considere y dicha propuesta de diseño bioclimático pueda ser

construido.

 Se realizaran los estudios e investigaciones correspondientes para determinar las

condiciones climáticas en el lugar del centro escolar el Mirador.

 Con la investigación y la propuesta del diseño bioclimático del centro escolar el Mirador,

se pretende tener una propuesta de aplicación para diseño bioclimático para otros

centros escolares en zonas rurales del país.

1.6.2 LIMITACIONES

 Se trabajara en una propuesta de diseño bioclimático, proponiendo materiales adecuados

y la aplicación de energías renovables con la finalidad que el centro escolar el Mirador,

sea autosuficiente en cuanto a generar energía eléctrica para su funcionamiento.

 No se elaborara ningún trámite relativo a permisos de construcción.

13 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

Capítulo 2

 MARCO TEÓRICO Y
RECOPILACIÓN DE LA INFORMACIÓN

14 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

2.0 MARCO TEÓRICO

2.1 FUENTES DE ENERGÍA NATURALES.

Con el acelerado crecimiento de la población y por ende, de las ciudades en el mundo entero,

nos lleva casi sin darnos cuenta a consumir cada día más y más recursos naturales. Muy pronto,

la capacidad de surtir dicha demanda creciente se agotará, nuestros recursos se debilitan, ya no

podemos continuar dependiendo de las energías tradicionales; tenemos entonces que,

obligatoriamente, dirigir nuestra mirada hacia las energías alternativas de tipo renovables. Otro

elemento importante en esta situación es el debilitamiento económico que aqueja al mundo

entero; el desempleo que alcanza niveles inimaginables; el endeudamiento de los países; la

poca capacidad de producción de las empresas y otros problemas financieros vuelven

insostenible la dependencia para con las energías tradicionales.

Es por eso que, después de planteado el reto en la búsqueda de alternativas de fuentes de

energías alternativas de tipo renovables y amigables con el medio ambiente, se pueden

aprovechar la energía solar, utilizando paneles fotovoltaicos, que aprovecha la luz solar y la

transforma en energía eléctrica y energía luminosa; seguida muy de cerca por la energía eólica,

que aprovecha la fuerza del viento para girar turbinas y generar energía eléctrica.

El Salvador se encuentra en la zona climática tropical y ofrece condiciones térmicas similares

durante todo el año. Sin embargo, debido a su franja costera a lo largo del Océano Pacífico,

ocurren oscilaciones anuales importantes relacionadas con la brisa marina que transporta

humedad y calor; debido a lo anterior se tienen dos (2) estaciones en el año bien definidas que

son invierno y verano, otro aspecto importante es la influencia de los vientos los cuales se

incrementan en los meses de octubre a enero y como tercer aspecto en cuanto al clima es la luz

solar, la cual se mantiene casi durante todo el año.

http://es.wikipedia.org/wiki/Oc%C3%A9ano_Pac%C3%ADfico

15 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

2.1.1 TEMPERATURA

Con base en la información del SERVICIO NACIONAL DE ESTUDIOS TERRITORIALES del

MINISTERIO DEL MEDIO AMBIENTE Y RECURSOS NATURALES, (SNET/MARN), en el país

se registran temperaturas promedio diarias que oscilan entre los 19º grados como la mínima y

los 34º grados centígrados como la máxima. Cabe indicar que eventualmente se han registrado

temperaturas menores y mayores a las indicadas anteriormente, lo cual se debe a la presencia

de eventos climatológicos que afectan al país en ciertas épocas del año.

El análisis e investigación referente a las temperaturas en el país es muy importante conocerlas

para considerarlo en la Arquitectura Bioclimática. Según la altura en metros sobre el nivel medio

del mar, se distinguen las siguientes tres zonas térmicas en El Salvador, de acuerdo al promedio

de la temperatura ambiente a lo largo del año.

De 0 a 800 metros

Promedio de temperatura disminuyendo con la altura de (32 a 22) ° C en las planicies

costeras y de (32 a 22) º C en las planicies internas.

 De 800 a 1,200 metros

Promedio de temperatura disminuyendo con la altura de (22 a 20) °C en las planicies altas y de

(21 a 19) º C en las faldas de montañas.

De 1,200 a 2,700 metros

De (20 a 16) ° C en planicies altas y valles, de 21 a 19 en faldas de montañas y de (16 a 10) ° C

en valles y hondonadas sobre 1,800 metros.

NOTA: La mayor elevación existente en El Salvador se encuentra en el Pital, departamento

de Chalatenango, con 2,700 metros de elevación sobre el nivel del mar.

Fuente: Pagina Web del SNET

2.1.2 FLUJO DE VIENTOS EN EL PAÍS

El Salvador está situado en la parte Norte del cinturón tropical de la Tierra, de tal modo que en

noviembre y octubre se ve influenciado principalmente por vientos del Noreste, que nos traen

aire fresco originado en regiones polares de Norteamérica, pero calentado en gran medida al

atravesar el Golfo de México.

Con base a la información del flujo de vientos que reporta el SNET/MARN; en nuestro país se

tiene un mapa de flujos de viento (ver imagen 2), en el cual se presenta los flujos de viento

16 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

débiles para la mayor parte del año con incrementos en los meses de octubre a enero,

generalmente se tiene la influencia de sistema de Alta Presión (mayores de 1025 milibares), lo

cual genera vientos del Norte moderados a fuertes, sobre el territorio nacional con

velocidades los 30 a 50 kilómetros por hora, con ráfagas ocasionales de 60 a 80 kilómetros por

hora. Lo cual influye significativamente en las variaciones de temperaturas para estas épocas del

año.

IMAGEN No. 2 MAPA DE VIENTOS DOMINANTES OCURRENTES EN EL SALVADOR

FUENTE: Pág. WEB SERVICIO NACIONAL TERRITORIAL SNET.

2.1.3 PROYECCIÓN DE LA LUZ SOLAR EN EL PAÍS

Debido que nuestro país, se ubica en una zona tropical, se goza de luz solar casi durante todo el

año, generando una radiación solar en todo el territorio, lo cual relacionado con la altitud,

tenemos variaciones de temperatura entre (16-32) ºC (ver imagen No. 3).

17 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

 IMAGEN No. 3
 PROYECCIÓN DE LA LUZ SOLAR EN LA ZONA DE EL SALVADOR.

El Solsticio de Verano, El 21 de junio se celebra, en el hemisferio norte, el día más largo del año.

Los agricultores dan gracias por el verano, las cosechas, las frutas y por disponer de más horas

para cumplir con sus tareas y entregarse también a la diversión. ¿Cuál es el motivo de esta

festividad? Nada menos que el Solsticio de Verano, la única fecha en el año en que el día cuenta

con más horas.

La Tierra en su movimiento alrededor del Sol experimenta una ligera inclinación en su eje de

rotación, que ocasiona una diferencia en la cantidad de irradiación de la luz solar en su

superficie.

Con un ángulo de 23 grados y 27 minutos, el hemisferio norte obtiene este día el mayor número

de horas de luz solar, o lo que es igual, este será el día más largo del año.

La declinación del Sol se mantiene durante varios días casi sin moverse; de ahí el nombre de

Solsticio que viene del latín "sol staticus", que significa "sol quieto".

A estos días extremos en la posición del Sol se les llamó solsticios de verano e invierno, los

cuales ocurren los días 21 de junio y 21 de diciembre respectivamente. Estas fechas

corresponden al hemisferio norte, pues en el sur es al contrario.

18 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

2.1.4 CONDICIONES DE LLUVIAS EN EL PAÍS

El Salvador tiene dos estaciones: la seca (noviembre-abril) y la lluviosa (mayo-octubre). Además,

el país se ve afectado por la estación de huracanes del Caribe (junio-noviembre). Las frecuentes

tormentas tropicales y huracanes aumentan el caudal de los ríos locales, afectando algunas de

las áreas con inundaciones. Los huracanes más destructivos que han afectado a El Salvador

son: Fifí (1974), Gilbert (1988), Andrew (1992), Mitch (1998), Stan (2005) y Félix (2007). El

Huracán Ida y una baja presión en noviembre de 2009 registró una lluvia de 522 mm en solo

cuatro horas, en el año 2010 Agatha afectó en el mes de mayo y junio lo cual acumuló 574 mm

(ver cuadro No. 1), y en el año 2011 la Depresión tropical Doce-E dejó acumulados de más de

1,200 mm en 5 días, debido a las variaciones del cambio climático, el país se ve afectado por un

incremento significativo de precipitación pluvial.

 CUADRO No. 1 REGISTRO DE LLUVIA MES DE MAYO Y JUNIO/ 2010,

 ESTACIÓN SANTA ANA - SNET

http://es.wikipedia.org/w/index.php?title=Hurac%C3%A1n_Fifi&action=edit&redlink=1
http://es.wikipedia.org/wiki/Hurac%C3%A1n_Gilbert
http://es.wikipedia.org/wiki/Hurac%C3%A1n_Andrew
http://es.wikipedia.org/wiki/Hurac%C3%A1n_Mitch
http://es.wikipedia.org/wiki/Hurac%C3%A1n_Stan
http://es.wikipedia.org/wiki/Hurac%C3%A1n_F%C3%A9lix_(2007)
http://es.wikipedia.org/wiki/Depresi%C3%B3n_tropical_Doce-E_(2011)

19 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

2.2 SISTEMAS DE APROVECHAMIENTO DE LA LUZ SOLAR

La energía solar fotovoltaica es aquella que se obtiene por medio de la transformación directa de

la energía del sol en energía eléctrica. Esta definición de la energía solar fotovoltaica, aunque es

breve, contiene aspectos importantes sobre los cuales se puede profundizar. La energía solar se

puede transformar de dos maneras, estas serían:

La primera utiliza una parte del espectro electromagnético de la energía del sol para producir

calor. A la energía obtenida se le llama energía solar térmica. La transformación se realiza

mediante el empleo de colectores térmicos.

La segunda, utiliza la otra parte del espectro electromagnético de la energía del sol para producir

electricidad. A la energía obtenida se le llama energía solar fotovoltaica. La transformación se

realiza por medio de módulos o paneles solares fotovoltaicos los cuales reciben directamente los

rayos del sol y esa energía la transforman en corriente directa, a través de un efecto fotovoltaico,

El choque libera los electrones y provoca la corriente directa que posteriormente sale por

conductores para almacenarse en las baterías.

La energía almacenada en las baterías o generadores, pasa por un aparato llamado inversor,

cuya función es transformarla corriente directa en alterna de 120 voltios, la cual se utiliza en los

hogares. Los paneles tienen una vida útil promedio de 10 años (ver imagen No. 4), mientras que

las baterías, de 20 años.

 IMAGEN No. 4 PANELES SOLARES SOBRE UN TECHO DE TEJA

 PANEL SOLAR

20 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

Los paneles fotovoltaicos generan electricidad incluso en días nublados, aunque su rendimiento

disminuye. La producción de electricidad varía linealmente a la luz que incide sobre el panel; un

día totalmente nublado equivale aproximadamente a un 10% de la intensidad total del sol, y el

rendimiento del panel disminuye proporcionalmente a este valor.

2.2.1 MANTENIMIENTO DE UN SISTEMA FOTOVOLTAICO.

Las instalaciones Fotovoltaicas requieren un mantenimiento mínimo y sencillo, que se reduce a

las siguientes operaciones:

a-Paneles: Requieren un mantenimiento nulo o muy escaso, debido a su propia configuración.

Es conveniente hacer una inspección general 1 o 2 veces al año para asegurarse de que las

conexiones entre paneles y al regulador están bien ajustadas y libres de corrosión. En la mayoría

de los casos, la acción de la lluvia elimina la necesidad de limpieza de los paneles; en caso de

ser necesario, simplemente utilizar agua y algún detergente no abrasivo.

B.-Regulador: La simplicidad del equipo de regulación reduce sustancialmente el mantenimiento

y hace que las fallas sean escasas. Las operaciones que se pueden realizar son las siguientes:

observación visual del estado y funcionamiento del regulador, comprobación de la conexión y

cableado del equipo, observación de los valores instantáneos del voltímetro y amperímetro, los

cuales dan un índice del comportamiento de la instalación.

c.- Batería: Es el elemento de la instalación que requiere una mayor atención; de su uso

correcto y buen mantenimiento dependerá en gran medida de su duración-

A continuación se muestra los elementos del sistema de transformación de energía solar a

eléctrica.

21 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

IMAGEN No. 5 DISPOSITIVOS DE UN SISTEMA DE GENERACIÓN DE ENERGÍA SOLAR A ELÉCTRICA.

Fuente: SOLAR TECHNOLOGY ENERGÍA SOLAR, EL SALVADOR

2.2.2 VENTAJAS DEL USO DE ENERGÍA FOTOVOLTAICA

 Las fuentes renovables de energía, dada su dispersión y baja capacidad son ideales para ser

aprovechadas en forma descentralizada.

 No son contaminantes, no contribuyen al efecto invernadero y son consistentes con las

políticas de protección al medio ambiente.

 Son adecuadas para localidades y/o establecimientos que por su ubicación requieran ser

autosuficientes en su abastecimiento energético.

 En el futuro pueden incrementarse las tarifas energéticas y el invertir en energía renovable es

un gasto de inicio pero a futuro se convierte en inversión.

 Retorno rápido de inversión.

 Se puede instalar en casi cualquier tipo de construcción.

 Año con año ha ido teniendo un crecimiento sostenido.

22 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

2.2.3 PROYECCIONES DEL COSTO FUTURO

Un nuevo método de fabricación de paneles solares costará tan sólo 1 dólar por vatio. El método

fue desarrollado por la Universidad Estatal de Colorado, USA, y está siendo llevado a cabo por

AVA Solar Inc., que planea entrar en producción el año próximo. Con este nuevo sistema el

costo de los paneles solares bajará de forma dramática, y así también la energía solar en

general, será mucho más sencillo y barato poder contar con energía eléctrica generada por la

energía solar.

2.3 APROVECHAMIENTO DE LA ENERGÍA EÓLICA

2.3.1 GENERACIÓN DE ENERGÍA ELÉCTRICA

El viento como fuerza motriz existe desde la antigüedad y en todos los tiempos ha sido utilizado

como tal, como podemos observar.

Así, ha movido a barcos impulsados por velas o ha hecho funcionar la maquinaria de los molinos

al mover sus aspas. Pero, fue a partir de los ochenta del siglo pasado, cuando este tipo de

energía limpia sufrió un verdadero impulso. La energía eólica crece de forma imparable a partir

del siglo XXI, en algunos países más que en otros. Su auge en parques eólicos es debido a las

condiciones tan favorables de la corrientes de viento, también se están utilizando micro turbinas

para generar energía eléctrica en viviendas (ver imagen No. 6).

IMAGEN No. 6 APROVECHAMIENTO DE ENERGÍA SOLAR Y EÓLICA

 MICRO TURBINA PANEL SOLAR

23 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

Ventajas:

 Es un tipo de energía renovable ya que tiene su origen en procesos atmosféricos debidos a la

energía que llega a la Tierra procedente del Sol.

 Es una energía limpia ya que no produce emisiones atmosféricas ni residuos contaminantes.

 No requiere una combustión que produzca dióxido de carbono (CO2), por lo que no contribuye

al incremento del efecto invernadero ni al cambio climático.

 Puede instalarse en espacios no aptos para otros fines, por ejemplo en zonas desérticas,

próximas a la costa, en laderas áridas y muy empinadas para ser cultivables.

 Su utilización combinada con otros tipos de energía, habitualmente la solar, permite la auto-

alimentación de viviendas, terminando así con la necesidad de conectarse a redes de

suministro, pudiendo lograrse autonomías superiores a las 82 horas, sin alimentación desde

ninguno de los 2 sistemas.

 Posibilidad de construir parques eólicos en el mar, donde el viento es más fuerte, más

constante y el impacto social es menor, aunque aumentan los costes de instalación y

mantenimiento. Los parques offshore son una realidad en los países del norte de Europa,

donde la generación eólica empieza a ser un factor bastante importante.

2.3.2 VENTILACIÓN NATURAL DE INTERIORES.

Para ventilar el interior de una habitación, se propone un diseño de techos (ver imagen No. 7),

en el cual se aprovecha la ventilación natural, en los interiores de la habitación, el aire caliente

tiende a subir y con el flujo constante de aire fresco de vientos predominantes, se logra mantener

un confort térmico en el interior. Para llegar a la sensación de confort, el balance global de

pérdidas y ganancias de calor debe ser nulo conservando de esta forma nuestra temperatura

normal, es decir se alcanza el equilibrio térmico. Cabe indicar que los vientos predominantes en

nuestro país se realizan en sentido de norte a sur y viceversa, por lo tanto es importante orientar

los techos en las orientaciones antes indicadas para aprovechar la ventilación natural

http://es.wikipedia.org/wiki/Energ%C3%ADa_renovable
http://es.wikipedia.org/wiki/Combusti%C3%B3n
http://es.wikipedia.org/wiki/Di%C3%B3xido_de_carbono
http://es.wikipedia.org/wiki/Efecto_invernadero
http://es.wikipedia.org/wiki/Energ%C3%ADa_solar
http://es.wikipedia.org/wiki/Europa

24 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

 IMAGEN No 7 DISPOSICIÓN DE TECHO SACAR FÁCILMENTE EL AIRE CALIENTE

Orientación de la edificación: se dispone a partir de que se conoce el flujo dominante norte-sur,

en el lugar y tomando muy en cuenta para las proyecciones de soleamiento para todo el año en

el terreno. Otro aspecto importante a considerar es la disposición de árboles: actuando como

barreras y/o corta soles naturales para con el sol oriente y poniente, en aras de procurar el

confort térmico en los espacios internos.

2.4 APROVECHAMIENTO Y RECOLECCIÓN DE AGUA LLUVIA

Hoy en día, el papel del agua lluvia en las ciudades se está replanteando. En efecto, el agua

lluvia está pasando de considerarse un desecho, del cual hay que deshacerse lo antes posible,

en lugar de considerarse un recurso (Vishwanath, 2001; De Graf, Van der Brugge y Lankester,

2007; Fletcher, Mitchell y Delectic, 2007).

La Tierra es una gigantesca masa de agua con un volumen total de 1,4 millones de Km3, sin

embargo, solo un 3% de esta es agua dulce, y la mayor parte se encuentra congelada en los

glaciares. (ver imagen No. 8).

 FLUJO DE AIRE

25 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

 IMAGEN No. 8 DISTRIBUCION DEL AGUA EN EL GLOBO TERRESTRE

 Fuente: Analisis de Situacion Mundial del Agua, UNESCO, 1999.

Por otro lado, el agua que tenemos en lagos y rios presenta niveles de contaminacion muy

elevados. Ademas, no podemos dejar de mencionar la creciente demanda de agua potable que

existe en las ciudades

En una escuela, tan sólo un tercio del agua que consumimos necesita ser potable, pudiendo

utilizar agua de lluvia o agua reciclada, para el resto de usos, tales como descarga de

cisternas, riego, limpieza de ropa, limpieza de utensilios, etc. Obviamente, el agua potable

seguirá siendo imprescindible en usos alimentarios o de higiene personal, pero el objetivo de

reducir 2 tercios el uso de agua potable, es algo más que interesante para todos y por ello están

apostando fuertemente los gobiernos estatales y regionales.

La recolección de aguas lluvias para usos domésticos representa una práctica interesante, tanto

económicamente para el consumidor como ambientalmente para el planeta (ver imagen No. 9).

26 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

 IMAGEN No. 9 ESQUEMA DE SISTEMA DE RECOLECCIÓN DE AGUA LLUVIA

 FUENTE: Aguapur S.A., España, 2008

El primer elemento es el lugar de recogida, que será el tejado, inclinado o plano. El segundo

elemento serán las canaletas que recogen el agua que les provee el techo y la llevan a una

cisterna de almacenamiento. Es importante que contenga algún tipo de filtro para que el agua

que se almacene este limpia de elementos extraños, como hojas o restos vegetales.

El tercer elemento es la cisterna de almacenaje, esta puede estar enterrada, pero deberá ser

accesible para su limpieza, si fuera necesario. Requiere un grifo de salida para evitar derrames y

para poder extraer el agua para una limpieza.

Por ninguna razón debe retirarse el filtro. No es aconsejable la descarga del agua de lluvia al

aljibe (cisterna) sin un buen filtro. Siempre el filtrado se efectúa antes de que el agua llegue al

depósito de recogida, de forma que la suciedad no entre en el mismo.

Es muy importante la cisterna que no esté ubicada a los rayos del sol, que irá en contra de la

calidad del agua, por ello la mejor opción es ubicarla en un sótano o enterrada. La aplicación de

estos sistemas de recolección, convierte en gran medida proyectos de construcción mucho más

amigables con el medio ambiente.

FILTRO Y
CISTERNA

BOMBEO
DE AGUA
LLUVIA

CANALES

27 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

2.5 ARQUITECTURA BIOCLIMÁTICA

En el país se han realizado diseños bioclimáticos, aplicados principalmente a construcciones de

centros comerciales, en los cuales se aprovecha la iluminación y la ventilación natural entre las

más recientes construcciones de centros comerciales aprovechando estos recurso naturales,

podemos mencionar La Plaza Merliot, ubicada en ciudad Merliot, Santa Tecla y La Plaza

Mundo, ubicada en Soyapango.

Como Escuela Especializada en Ingeniería ITCA FEPADE, se han realizado el diseño y

construcción de aulas bioclimáticas, específicamente el año 2008 se realizó el proyecto de

CLIMATIZACIÓN DE ESPACIOS ARQUITECTÓNICO INTERNOS POR MEDIOS BIOCLIMÁTICOS, efectuado en

las instalaciones del Centro Regional de Santa Ana, ITCA FEPADE.

 IMAGEN No. 10 UBICACIÓN DE SANTA ANA EN MAPA DE EL SALVADOR.

Esta investigación partió del estudio realizado en la infraestructura del aula de construcción

normal (ver a continuación fotografía No. 1), ubicada al costado Sur, de las instalaciones del

Centro Regional de Santa Ana, ITCA FEPADE, en la cual se monitoreo las temperaturas internas

en el aula en la época de verano y se registraron temperaturas de 32º centígrados, por lo tanto

se consideró un diseño bioclimático (ver fotografía No. 2), modificando el aula normal existente

aplicando los diseños bioclimáticos los cuales han sido muy funcionales en cuanto a iluminación

y ventilación (ver fotografía N0. 3).

Santa Ana

28 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

 FOTOGRAFÍA No. 1 AULA C-101, CONSTRUIDA EN REGIONAL ITCA FEPADE SANTA ANA

 FOTOGRAFÍA No.2 MAQUETA DE AULA BIOCLIMÁTICA, PARA ITCA FEPADE SANTA ANA

FOTOGRAFÍA No.3 AULA BIOCLIMÁTICA CONSTRUIDA EN ITCA FEPADE SANTA ANA

29 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

Los resultados obtenidos en cuanto a mejoramiento del ambiente interno del aula según el

estudio realizado fueron favorables y en conclusión la remodelación que se hizo al aula

contribuyó a mejorar la temperatura del ambiente interno, obteniendo un mejor confort para los

usuarios del aula (ver fotografía No. 4).

Este ha sido nuestro primer estudio relacionado con la infraestructura bioclimática por lo que se

considera necesario realizar una ampliación de este estudio y ampliar los datos del proyecto

para proveer de una solución integral en el desarrollo de la arquitectura bioclimática aplicada a

las escuelas en este caso de centros escolares públicos.

FOTOGRAFÍA No. 4 VISTA INTERIOR DEL AULA BIOCLIMÁTICA EN ITCA-FEPADE SANTA ANA

2.6 MATERIALES DE CONSTRUCCIÓN CON PROPIEDADES BIOCLIMÁTICOS

En el mercado nacional existen diferentes tipos de bloques con los cuales se pueden construir

paredes externas e internas, dentro de estos tenemos los siguientes:

a Bloques de barro tipo celo-block

Poseen una inercia térmica muy baja; excelente aislamiento térmico; combina con la naturaleza;

buen intercambio higrométrico (ver fotografía No. 5).

30 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

 FOTOGRAFÍA No. 5 COLOCACIÓN DE BLOQUE DE BARRO

b Tejas de barro

Las tejas de barro son elementos de cobertura para colocación discontinua sobre tejados en

pendiente (ver imagen No. 11). Se pueden definir como piezas obtenidas mediante prensado o

extrusión, secado y cocción, de una pasta arcillosa, que se utilizan para la realización del

elemento.

Su gran versatilidad contribuye a la obtención de tejas con formas diversas. La adición de

aditivos y la aplicación de tratamientos superficiales (engobes, esmaltes, etc.) permiten obtener

diferentes coloraciones y acabados. La cubierta protege la parte superior de la edificación contra

los fenómenos climáticos: de viento, lluvia, nieve, frío y calor.

IMAGEN No. 11 EDIFICACIÓN CON CUBIERTA CON TEJA DE BARRO

http://www.construmatica.com/construpedia/Cubiertas

31 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

Las funciones que cumplen las cubiertas de tejas de barro son:

 Aislamiento térmico.

 Resistencia a heladas.

 Resistencia al fuego.

 Aislamiento acústico.

 Estética y armonía con el paisaje.

 Respeto al medio ambiente.

Todas estas funciones se realizan de modo continuo en toda la superficie de la cubierta y

también en los puntos singulares.

Por tanto se puede decir que la teja cerámica es el material idóneo para emplear en la cubierta

inclinada de cualquier edificación.

c Ventanas

Ventanas: de celosía de vidrio polarizado y aluminio tipo pesado, para minimizar el impacto

térmico de la luz solar hacia el interior de los espacios.

IMAGEN No. 12

VENTANA DE CELOSÍA DE VIDRIO TIPO SOLAIRE

CELOSÍA DE
VIDRIO
POLARIZADO

32 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

Capítulo 3

DISEÑO BIOCLIMÁTICO DEL CENTRO

ESCOLAR EL MIRADOR

33 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

3.0 DISEÑO BIOCLIMÁTICO DEL CENTRO ESCOLAR EL MIRADOR

3.1 INFORMACIÓN GENERAL DE LA INVESTIGACIÓN

Como parte de la responsabilidad de la Escuela Especializada en Ingeniería ITCA –FEPADE, en

el área de Investigación y Proyección Social, se planteó la necesidad de mejorar las condiciones

de infraestructuras de centros escolares, ubicados en zonas rurales, debido a las condiciones no

favorables que algunos centros escolares presentan, en el desarrollo de la enseñanza-

aprendizaje de la niñez salvadoreña. Al respecto a inicios del año 2010 se sostuvo una reunión

con personal del MINISTERIO DE EDUCACIÓN (MINED), específicamente con el Arq. Herbert

Armas Guerrero, de la Gerencia de Infraestructura, para plantearles el propósito de nuestra

investigación, sus objetivos, alcances, limitaciones y resultados esperados, que juntamente

daríamos seguimiento mediante reuniones de avance programados para el desarrollo del mismo.

3.1.1 SELECCIÓN DEL CENTRO ESCOLAR

Con el visto bueno del MINED, se inició una búsqueda conjunta, en la zona de occidente del

País, la cual se realizó en los municipios de: Acajutla, Texistepeque, el Sompopo y Santa Ana;

luego el MINED, aprobó que la escuela a evaluar técnicamente y más viable es el centro escolar

El Mirador, ubicada en la zona conocida como Cerro El mirador, del Municipio de Santa Ana (ver

fotografía No. 6).

Nuestra investigación se basó en conocer las condiciones naturales que ocurren en la zona del

centro escolar El Mirados, tales como: la cantidad de lluvia, temperaturas, la radiación solar y

velocidad de vientos.

Para el desarrollo de la investigación participaron docentes y alumnos de la escuela de

ingeniería civil y arquitectura ITCA-FEPADE, en las diferentes actividades de la investigación.

34 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

 FOTOGRAFÍA No. 6 TIPO AÉREA, DE LA UBICACIÓN DEL CENTRO ESCOLAR EL MIRADOR

 FUENTE: Mapas satelitales de Google Earth

Desde el inicio de las actividades, se estableció con personeros del MINED la necesidad de

realizar reuniones conjuntas con el objetivo de darle el seguimiento debido a los avances de la

investigación; así como también para el dar a conocer y buscar solución a los diferentes

problemas encontrados, ya sea del tipo logístico, de seguridad o de acceso a la información.

35 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

3.2 VISITA TÉCNICA AL CENTRO ESCOLAR EL MIRADOR

El día 17 del mes de Marzo de 2010 se realizó una visita técnica al Centro Escolar El Mirador; de

parte de la Escuela de Ingeniería Civil y Arquitectura estuvieron presentes tres (3) docentes,

quienes tenían la misiva de conocer aspectos generales del centro escolar, tales como:

vegetación; servicios públicos existentes (agua potable, energía eléctrica, aguas negras,

accesos vehiculares y la infraestructura escolar propiamente dicha.

De acuerdo con la información proporcionada por la Directora del centro escolar Lic. Maritza

Umaña de Pleytez se imparten clases para los niveles de primero a sexto grado, la “población

estudiantil diurna es de 53 niños entre los 4 y 6 años; 19 niños entre 1º. Y 2º. Grado, en total se

tiene 72 niños y 57 niños en turno vespertino”, haciendo una población estudiantes y docentes

de apropiadamente doscientas (200) personas.

Las construcciones existentes del centro escolar están levantadas con materiales que no

brindan seguridad ni confort a los usuarios de la escuela; dichas construcciones consisten en

paredes de lámina galvanizada (ver fotografía No. 7); piso de tierra; ventanas de madera con

forro de lámina; techo de lámina galvanizada con estructura madera para soportar el mismo (ver

fotografía No. 8 y 9).

 FOTOGRAFÍA No.7 AULA CON PAREDES DE LÁMINA

36 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

FOTOGRAFÍA No. 8 FOTOGRAFÍA No. 9

ACCESO A CENTRO ESCOLAR EL MIRADOR EL INTERIOR DE UN AULA EXISTENTE

Con base a la visita técnica realizada, se observó que el centro escolar El Mirador, cuenta con

energía eléctrica lo cual es utilizado para la iluminación de las aulas aún durante el día, debido a

que las aulas no cuentan con ventanas para iluminación y ventilación, lo cual incrementa la

temperatura interna de las aulas (ver fotografía No. 10).

 FOTOGRAFÍA No. 10 INTERIOR DE AULA

37 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

Durante la visita, se tomó la temperatura al interior de las aulas existentes, con la ayuda de un

termómetro digital procedimos a registrar dichas temperaturas, las cuales fueron tomadas entre

las 9:00 am y la 12:30 m, obteniendo valores entre los 33º C y 37º C.

(Ver tabla No. 1)

 TABLA DE TEMPERATURAS EN ESCUELA EL MIRADOR

 TABLA 1 REGISTRO DE TEMPERATURAS

Por otra parte se observó que el agua para uso interno del centro escolar es suministrada por el

servicio público, el cual se realiza por medio de camiones cisterna y se llena un tanque elevado

para la distribución del agua interna del centro escolar (ver fotografía No.11).

TEMPERATURA HORA FECHA
HUMEDAD

RELATIVA

33º C 9 AM 03-mayo-10 62.00 %

35º C 10 AM 03-mayo-10 60.00 %

35º C 11 AM 03-mayo-10 54.00 %

36º C 11:30 AM 03-mayo-10 50.00 %

37º C 12:30 PM 03-mayo-10 47.00 %

38 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

 FOTOGRAFÍA No. 11 TANQUE ELEVADO AGUA POTABLE

Por las condiciones descritas anteriormente el centro escolar El Mirador, podemos darnos cuenta

que efectivamente éste no reúne las condiciones necesarias para el buen desarrollo de la

actividad enseñanza-aprendizaje.

3.2.2 LEVANTAMIENTO TOPOGRÁFICO

El día 6 de Abril de 2010 se programó una visita al centro escolar El Mirador, para realizar un

levantamiento topográfico, en la cual participaron un total de siete (7) Alumnos y dos (2)

docentes con la intención de conocer la planimetría y altimetría del centro escolar.

En esta actividad se involucraron alumnos de la carrera de Técnico en Ingeniería Civil, quienes

en compañía de sus Docentes realizaron el trabajo de medición; cálculo de datos y dibujo de

plano topográfico A continuación se muestran las fotografías No. 12 a la 14, de las actividades

realizadas en campo.

39 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

 FOTOGRAFÍA No. 12 ALUMNOS REALIZANDO MEDICIONES TOPOGRÁFICAS

FOTOGRAFÍA No.13 y No. 14 ALUMNOS EN EL CERRO EL MIRADOR TRABAJANDO EN EL LEVANTAMIENTO

TOPOGRÁFICO DEL TERRENO.

40 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

3.2.3 PLANO TOPOGRÁFICO OBTENIDO

Se realizaron los cálculos de mediciones y tomando de base esta información se realizó el

plano del levantamiento topográfico; dicho plano sirvió de base para elaborar los planos

arquitectónicos, entre otros. A continuación se presenta el plano con el levantamiento

topográfico:

 PLANO DEL LEVANTAMIENTO TOPOGRÁFICO

 Sin escala

41 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

3.3 DISEÑO BIOCLIMÁTICO

Para el caso de la escuela El Mirador, los materiales con que está construido actualmente el

centro escolar no son capaces de absorber y/o mitigar el impacto adverso del clima cálido de la

zona.

En la zona donde se ubica el centro escolar, se puede llevar a cabo un proyecto de tipo

Bioclimático cambiando y mejorando las condiciones del desempeño docente y el confort térmico

para los estudiantes. Parte del análisis bioclimático lo constituyen las características y

propiedades de los materiales que se pretende utilizar para llevar a cabo la construcción de

aulas bioclimáticas.

3.3.1 PROPUESTA DE DISEÑO

Tomando como referencia el análisis efectuado en las visitas técnicas, referente a las

condiciones generales en que se encuentra el centro escolar El Mirador; y considerando la

topografía del terreno; la vegetación existente y demás condiciones propias del sitio, así como

también el estudio de suelos pertinente (ver anexo No.1), planteamos entonces nuestra

propuesta de diseño bioclimático que entre otros aspectos toma muy en cuenta la

implementación de energías renovables, como un agregado, el cual, realza notablemente el

criterio ambientalista del diseño. (Ver vistas digitalizadas No. 1, 2 y 3).

 VISTA No. 1 PANELES SOLARES

42 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

 VISTA No. 2 SECTOR SUR

 VISTA No. 3 SECTOR PONIENTE, CANCHA DE BÁSQUET BALL

43 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

3.4 REVISIÓN DE AVANCES EN DISEÑO BIOCLIMÁTICO

Con el objetivo de trabajar conjuntamente con el MINED, se mantuvieron reuniones periódicas

desde el inicio de nuestra intervención para revisar los avances y proponer alternativas de

diseño para que el centro escolar sea funcional. En la siguiente fotografía (fotografía No. 15)

aparecen personeros del ITCA-FEPADE y el MINED trabajando en el diseño bioclimático.

 FOTOGRAFÍA No. 15 REUNIÓN DE SEGUIMIENTO DE LA INVESTIGACIÓN ENTRE

 PERSONEROS DEL ITCA-FEPADE Y DEL MINED. FECHA: JULIO DE 2010

 3.5 CARACTERÍSTICAS DE PANELES SOLARES

La energía del tipo fotovoltaico es una alternativa viable en nuestro país; un recurso que se

puede explotar muchísimo ya que nuestro territorio posee una condición de soleamiento

abundante durante todo el año.

Los paneles solares propuestos en nuestro diseño poseen unas dimensiones de

aproximadamente 1.3 metros de largo por 0.70 metros de ancho (ver fotografía No. 16); están

diseñados para trabajar a 12 Voltios y 100 Watts de potencia cada uno.

44 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

Estos paneles se encargan entonces de capturar la mayor cantidad de energía solar y la envían

a los llamados acumuladores o baterías que se encargan de almacenarla.

 FOTOGRAFIA No. 16 PANEL SOLAR

3.6 CARACTERÍSTICAS DE MICRO TURBINAS

La energía del tipo eólica es una de las energías llamadas renovables. Esta energía proviene del

viento, específicamente de su velocidad y fuerza, la cual, debe de ser de flujo constante,

idealmente hablando.

En el caso del centro escolar cerro El Mirador, podemos decir que se tiene cierto potencial

eólico, es decir, que se puede explotar esta energía, por medio de micro turbinas, ya que se

encuentra ubicado en la parte alta de un cerro, en donde la velocidad del viento, alcanza en

ocasiones los 15 Kilómetros por hora aproximadamente, manteniendo un promedio de velocidad

de 6 Kilómetros por hora.

CELDAS

FOTOVOLTAICAS

45 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

Las micro turbinas o también llamados mini aerogeneradores (ver fotografía No. 17), son

artefactos similares a una veleta, estas trabajan aprovechando la energía eólica, es decir, la

velocidad del viento, la cual, al pasar a través de sus aspas, las hace girar indefinidamente. Al

girar, el aerogenerador produce energía eléctrica; trabajan a 48 voltios y 600 Watts de potencia.

 FOTOGRAFIA No. 17 MICROTURBINA o AEROGENERADOR

3.7 GENERACIÓN DE ENERGÍA ELÉCTRICA POR MEDIO DE ENERGÍAS RENOVABLES

Con la finalidad de proponer un sistema de autogeneración de energía eléctrica del centro

escolar, se investigó la aplicación de paneles solares, para suministrar energía eléctrica y

cotización de precios del sistema de fotovoltaico. El cálculo de energía eléctrica se realizó

conjuntamente con personal docente de la escuela de ingeniería eléctrica, considerando lo

siguiente:

46 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

Detalle de potencia y energía por día.

Descripción Consumo Tiempo

4 aulas cada aula con 4 luminarias de 32 Watts 4096 W-h 2 horas

1 refrigeradora 500 Watt 2500 W –h 10 horas

computadoras Desk 450 W 3600 W-h 8 horas

2 luminarias 4X 32 W 256 W 1024 w-h 4 horas

Luminarias bodega y baños 30 W, 15 W –h ½ hora

Copiadora laser 2000 W 2000 W- h 1 hora

2 Lámpara exteriores 65 W 455 W-h 7 horas

Potencia total: 5350 Watts, Energía por día: 13700 Watts –hora. El sistema es autónomo y no
toma corriente de la red, las luminarias se encenderán solamente 2 horas.

3.7.1 COSTO DE PANELES SOLARES

Cantidad Descripción Precio
unitario $

Precio
$

64 Paneles solare para 12 V y 100 watts 500 32,000

4 Controladores de carga de 40 A 150 600

2 Inversor de 3 KW con entrada de 48 V y
salida 120 VAC con forma de onda senoidal
pura

1000 2000

20 baterías ciclo profundo 120.0 2,400

 Cables y protectores de cortocircuito 3600

 Total $ 40,600

3.7.2 COTIZACIÓN DE ENERGÍA EÓLICA Y FOTOVOLTAICA

Cantidad Descripción Precio
unitario $

Precio
$

56 Paneles solare para 12 V y 100 watts 500 28000.0

3 controladores de carga de 40 A 150.0 450.0

2 Inversor de 3 KW con entrada de 48 V y salida

120 VAC con forma de onda senoidal pura

1000 2000

4 aerogeneradores de 600 W 48 V 1000 4000

 Cables y protectores de cortocircuito 3600

 Total $ 38,050

47 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

La escuela contará con alimentación de energía de la red nacional como alternativa, pero la idea

es que el sistema fotovoltaico sea capaz de alimentar toda la carga (como un sistema de

inyección a red pero sin sincronismo) y utilizar la energía de la red nacional solo cuando su

sistema solar no esté funcionando por razones de mantenimiento o en horas de lluvia o falta de

iluminación solar en la época de invierno.

Si bien es cierto, de manera aparente, los costos respecto a la implementación de los sistemas

de energía renovable son onerosos, hay que hacer notar que en realidad dichos costos

representan una inversión en el mediano y largo plazo para el proyecto, es decir, que en

determinado momento esta erogación de fondos, se recuperará; y es que la dependencia actual

que posee el centro escolar respecto al suministro de energía eléctrica es total,

desaprovechando entonces por causa de esa dependencia, los valiosísimos recursos naturales

propios del lugar, por lo que, una vez instalados los equipos fotovoltaicos y eólicos dicha

dependencia se irá reduciendo paulatinamente, y hasta podría llegar a obtenerse un excedente

energético. Con esto se estaría generando entonces la recuperación de la inversión que antes

mencionamos.

3.8 PRESUPUESTO DE CONSTRUCCIÓN ESCUELA BIOCLIMÁTICA

Con base al diseño bioclimático propuesto, se elaboró una estimación del presupuesto de

construcción para la escuela pública con materiales adecuados, tomando en cuenta el clima de

la zona (bioclimáticos). Muy probablemente, si se compara con un presupuesto de un diseño

tipo, pueda ser que el presupuesto del diseño bioclimático sea mayor, pero al final se vuelve

totalmente una inversión ya es autosuficiente para generar energía eléctrica y el confort y

funcionabilidad del diseño bioclimático es mucho mejor. (Ver anexo No. 1).

3.9 RESULTADOS OBTENIDOS

 Como resultado se tiene: el documento de diseño bioclimático para centros escolares

rurales, elaboración de planos estructurales, eléctricos, de detalles, hidráulicos de una

fosa séptica pozo de absorción, desglose de las especificaciones de los materiales a

utilizar y el presupuesto de lo que costaría la construcción de una Escuela Pública en la

zona rural del occidente con componentes bioclimáticos.

 Se presentara al MINED una propuesta bioclimática para que alguna institución

gubernamental o privada que se identifique con en el tema de la infraestructura escolar

48 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

bioclimática, y por supuesto un ente financiero internacional que apoye la construcción de

escuelas bajo esta modalidad se estaría alcanzando el objetivo principal y razón de

nuestra investigación como es mejorar la calidad de vida y de aprendizaje de los niños de

escasos recursos económicos a través de la Arquitectura Bioclimática que se relaciona

muy bien con el medio ambiente.

 Se logró la incorporación y participación directa de alumnos de las carreras de ingeniería

civil y arquitectura desde el inicio de la investigación hasta el final de la misma.

 Mantuvimos contacto con el Arq. José Alí Porras, quien diserto una conferencia de

Bioclimatismo en la Asociación de Ingenieros y arquitectos (ASIA), en octubre de 2010.

Quien es experto en Bioclimatismo de la Universidad de Costa Rica; y nos proporciono

información pertinente al tema de investigación nuestro.

 Se elaboro una maqueta a escala con la colaboración de los estudiantes de segundo año

de la especialidad de arquitectura.

 Como una institución educativa ITCA FEPADE, interesada en mejorar el desarrollo de la

enseñanza aprendizaje, presenta una innovación al diseño de centros escolares rurales

de el salvador, con la finalidad de aprovechar las energías renovables y ofrecer un mejor

confort a estudiantes y docentes.

49 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

Capítulo 4

CONCLUSIONES Y
RECOMENDACIONES

50 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

4.0 CONCLUSIONES Y RECOMENDACIONES

4.1 CONCLUSIONES:

 Debido a las condiciones climatológicas de nuestro país, es factible la aplicación de

construcciones bioclimáticas, en este caso para centros escolares de la zona rural.

 La necesidad de aplicación de criterios bioclimáticos en la infraestructura escolar

Nacional es imperativo y urgente, para aprovechar los recursos naturales en cuanto a

iluminación, ventilación y aprovechamiento de aguas lluvias.

 Si el MINED logra promover este tipo de proyectos y lograr financiamiento de organismos

internacionales, se iniciará una reingeniería en cuanto a diseñar bajo estándares

bioclimáticos para las escuelas ubicadas en zonas rurales.

 El impulso que necesita la iniciativa bioclimática en el territorio nacional debería ser

otorgada por MINED a través de una alianza estratégica con instituciones privadas

educativas de el Salvador.

4.2 RECOMENDACIONES:

 Hacemos la recomendación al MINED incluir el aspecto bioclimático como un

requerimiento en la formulación de sus proyectos a nivel nacional, aplicándolo a

reparaciones, ampliaciones y obviamente en construcciones nuevas.

 Con la finalidad de obtener información real del diseño bioclimático, se recomienda llevar

a cabo la construcción del centro escolar El Mirador, considerando la aportación de la

Escuela Especializada en Ingeniería ITCA FEPADE, para asesorar y acompañar a esta

iniciativa de diseño bioclimático.

 Considerar esta investigación como un modelo patrón, para el diseño bioclimático de

otros centros escolares, en los cuales es necesario considerar las condiciones locales del

clima.

 Promocionar en los centros educativos la importancia del aprovechamiento de energías

renovables, a estudiantes y docentes con la finalidad de aplicarlos en diferentes áreas y

minimizar los impactos negativos al medio ambiente.

51 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

BIBLIOGRAFIA Y ANEXOS

52 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

REFERENCIA BIBLIOGRÁFICAS

 Vice ministerio de Gestión Institucional Oficina de Infraestructura Educativa

 Guía de Aplicación de Arquitectura Bioclimática en Locales Educativos.

Ministerio de Educación

Lima Perú, 2008.

 Asociación Nacional de Industriales de Materiales Aislantes (ANDIMAT)

 Guía Técnica para la Rehabilitación de la Envolvente Térmica de los Edificios

Instituto para la Diversificación y Ahorro de la Energía.

España, 2008.

 EMPRESA SOLAR TECHNOLOGY

WWW. SOLAR TECHNOLOGY Energía Solar El salvador.

 MINISTERIO DE EDUCACIÓN DE EL SALVADOR

Gerencia de infraestructura

 MINISTERIO DE EDUCACIÓN DE EL SALVADOR

Manual de mantenimiento Escolar, MINED, 2002.

53 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

A N E X O S

ANEXO NO. 1

VER A CONTINUACIÓN EL ESTUDIO DE SUELOS ELABORADO POR EL PERSONAL DE

LABORATORIO DEL ITCA-FEPADE PARA EL CENTRO ESCOLAR CERRO EL MIRADOR,

SANTA ANA, EL SALVADOR.

54 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

55 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

56 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

57 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

58 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

ANEXO NO. 2

El presente presupuesto incluye todas las partidas y subpartidas a desarrollar en la obra física
del proyecto bioclimático centro escolar cerro El Mirador. Cabe mencionar que el presupuesto
considera en su análisis un imprevisto del 5 % del monto total; además, resaltamos que los
costos unitarios analizados son de fecha Diciembre de 2010, aplican para la zona occidental del
territorio nacional y recomendamos la actualización de dichos precios para efectos de Licitación
del proyecto y demás usos que se estimen convenientes.

PRESUPUESTO ESTIMADO DEL PROYECTO BIOCLIMÁTICO DE ESCUELAS
RURALES-MINED 2011

No
PARTIDAS

CANTID
AD

UNID
AD

COSTO
UNITARIO

SUB-
TOTAL TOTAL

1.00 Excavaciones $914.40

1.01 excavación de SF-1 14.84 m³ $9.00 $133.56

1.02 excavación de SF-2 6.56 m³ $9.00 $59.04

1.03 excavación de SF-3 16.50 m³ $9.00 $148.50

1.04
excavación de SF en dirección y
bodega

8.06 m³ $9.00 $72.54

1.05 excavación de Z-1 23.30 m³ $9.00 $209.70

1.06 excavación de Z-2 18.14 m³ $9.00 $163.26

1.07 excavación de Z-3 14.2 m³ $9.00 $127.80
2.00 Desalojos $3,214.69

2.01 Desalojo de material 357.19 m³ $9.00 $3,214.69

3.00 Relleno Compactado $3,677.60

3.01 Relleno Compactado 101.60 m³ $20.00 $121.60

3.02 Relleno Compactado suelo cemento
20:1

101.60 m³ $35.00 $3,556.00

 4.00 Concreto $27,921.68

 4.01 Zapata, Z-1 (1.80X1.80) 6.80 m³ $350.00 $2,381.40
 4.03 Zapata, Z-2(1.80X2.10) 5.29 m³ $350.00 $1,852.20
4.04 Zapata, Z-3(1.30X1.30) 3.55 m³ $350.00 $1,242.15
4.05 Solera SF-1 0.76 m³ $350.00 $264.60
4.06 Solera SF-2 1.34 m³ $350.0 $470.40
4.07 Solera SF-3 1.040 m³ $350.00 $363.83

 4.08 Solera SF-4 0.34 m³ $350.00 $117.60
 4.09 solera SF(dirección) 1.76 m³ $350.00 $616.48
4.10 Columna, C-1 12.71 m³ $450.00 $5,717.25
4.11 Columna, C-2 8.09 m³ $450.00 $3,638.25

59 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

4.12 viga 1, V-1 7.88 m³ $500.00 $3,942.00
 4.13 viga 2, V-2 2.48 m³ $500.00 $1,242.00
4.14 viga 3, V-3 1.38 m³ $500.00 $690.00
4.15 Gradas 12.00 m³ $500.00 $6,000.00

 5.00 Paredes $68,169.00

 5.01 paredes de aulas 133.45 m² $150.00 $20,017.50

 5.02 paredes de dirección 46.01 m² $150.00 $6,901.50

 5.03 Base de bloque de 15x20x40 con Malla
ciclón incluye portón

300.00 ml $80.00 $24,000.0

 5.04

Cerramiento perimetral de malla ciclón
con base de bloque de concreto
15x20x40 cm. y solera fundación de
40x25 cm. con dos hiladas enterradas

230.00 ml $75.00 $17,250.0

6.00 Losa $7,115.50

6.01 Losa COPRESA 142.31 m² $50.00 $7,115.50

7.00 Techo $15,205.31

7.01 techo de dirección 35.00 m² $75.00 $2,625.00

7.02
techo de aulas más pasillo

167.74
m²

$75.00
$12,580.3

1

8.00 Pisos $16,863.35

8.01 piso de aulas primer nivel 107.26 m² $45.00 $4,826.70

8.02 piso de pasillo primer nivel 33.01 m² $45.00 $1,485.45

8.03 piso de dirección y bodega 22.49 m² $45.00 $1,012.05

8.04 piso de aulas segundo nivel 107.26 m² $45.00 $4,826.70

8.05 piso de pasillo segundo nivel 33.01 m² $45.00 $1,485.45

8.06 acera de dirección 9.08 m² $25.00 $227.00

8.07 Zócalo 1.00 SG $3,000.00 $3,000.00

9.00 Pintura $2,871.36

9.01 pintura de dirección 92.02 m² $8.00 $736.16

9.02 pintura en aulas 266.9 m² $8.00 $2,135.20

10.00 ventanearía de celosía $8,100.00

10.01 ventana V-1 (3.25x1.80) 4 u $400.00 $1,600.00

10.02 ventana V-2 (2.65x1.80) 16 u $300.00 $4,800.00

10.03 ventana V-3 (2.10x1.50) 2 u $250.00 $500.00

10.04 ventana V-4 (1.70x1.50) 2 u $200.00 $400.00

60 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

10.05 ventana V-5 (1.50x1.50) 2 u $200.00 $400.00

10.06 ventana V-6 (1.60x1.80) 2 u $200.00 $400.00

11.00 Puerta $2,401.00

11.01 Puerta prefabricada de madera doble
forro

6 u $300.00 $1,800.00

11.02 Puerta de vidrio de 6mm de espesor
con marco de aluminio tipo pesado

1 u $300.00 $301.00

11.03
Puerta prefabricada doble forro

1 u $300.00 $300.00

12.00 cielo falso $7,421.70

14.01 cielo falso 2º nivel 107.26 m² $20.00 $2,145.20

14.02 cielo falso, dirección 22.49 m² $20.00 $449.80

14.03 Texturizado aulas de 1º nivel 107.26 m² $45.00 $4,826.70

13.00 FOSA SÉPTICA $7,000.00

13.01 Fosa séptica 1 SG $7,000.00 $7,000.00

14.00 INSTALACIONES HIDRÁULICAS $3,000.00

14.01 Tanque y tubería, 1 SG $3,000.00 $3,000.00

15.00 INSTALACIONES ELÉCTRICAS 1 SG $15,000.0 $15,000.0 $15,000.00

16.00 SISTEMA FOTOVOLTAICO 1 SG $38,050.0 $38,050.0 $38,050.00

17.00 Laboratorio de suelos $1,000.00

17.01 Estudio de suelos 5 sondeo $200.00 $1,000.00

18 Terracería $20,000.00

18.01
Terracería general, taludes, rellenos
compactados y cancha

1 SG $20,000.0 $20,000.0

19.00 Limpieza $2,000.00

19.01 Limpieza 1 SG $2,000.00 $2,000.00

20.00 Imprevistos 5% 1 SG $7,000.00 $7,000.00 $7,000.00

 TOTAL $256,925.59

61 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

ANEXO NO. 3

VER JUEGO DE PLANOS CONSTRUCTIVOS IMPRESOS.

LISTADO DE PLANOS Y SU CONTENIDO:

 PLANO NO. 1/7:

 INCLUYE LA PLANTA DE CONJUNTO Y LEVANTAMIENTO TOPOGRÁFICO

 PLANO NO. 2/7:

PLANTA ARQUITECTÓNICA DE 1ER. Y 2º. NIVEL FACHADA LATERAL; FACHADA POSTERIOR Y

FACHADA FRONTAL

 PLANO NO. 3/7:

 PLANTA ARQUITECTÓNICA DE OFICINA Y DE SERVICIOS SANITARIOS.

 PLANO NO. 4/7:

PLANTA DE INSTALACIONES ELÉCTRICAS NIVELES 1 Y 2, LUMINARIAS Y TOMAS CORRIENTE,

CUADRO DE CARGAS Y SIMBOLOGÍA.

 PLANO NO. 5/7:

PLANTA DE ACABADOS 1 Y 2 NIVEL. CUADRO DE ACABADOS Y DE SIMBOLOGÍA

 PLANO NO. 6/7:

PLANTA ESTRUCTURAL Y DE FUNDACIONES

 PLANO NO. 7/7:

DETALLES ESTRUCTURALES

62 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

63 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

Escuela Especializada en Ingeniería ITCA-FEPADE

VISIÓN

Ser una institución educativa líder en educación tecnológica a

nivel nacional y regional, comprometida con la calidad, la

empresarialidad y la pertinencia de nuestra oferta educativa.

MISIÓN

Formar profesionales integrales y competentes en áreas

tecnológicas que tengan demanda y oportunidad en el mercado

local, regional y mundial tanto como trabajadores y empresarios.

VALORES

o Excelencia

o Espiritualidad

o Comunicación

o Integridad

o Cooperación

64 “DISEÑO BIOCLIMÁTICO PARA ESCUELAS RURAL DEL MINED”.
Documento propiedad de ITCA-FEPADE. Derechos Reservados.

Escuela Especializada en Ingeniería ITCA-FEPADE

República de El Salvador en la América Central

FORMANDO PROFESIONALES PARA EL FUTURO

Nuestro método “APRENDER HACIENDO” es la diferencia

www.itca.edu.sv

	Dirección de Investigación y Proyección Social
	Escuela Participante: Escuela De Ingeniería Civil Y Arquitectura
	Director Coordinador del Proyecto: Ing. Santos Jacinto Pérez Escalante
	Docente Investigador Responsable: Arq. José Carbilio Mejía Fernández
	Dirección de Investigación y Proyección Social

	Escuela Participante: Escuela De Ingeniería Civil Y Arquitectura
	Director Coordinador del Proyecto: Ing. Santos Jacinto Pérez Escalante
	Docente Investigador Responsable: Arq. José Carbilio Mejía Fernández
	INTRODUCCIÓN
	1.0 GENERALIDADES
	1.1 ANTECEDENTES
	1.2 PLANTEAMIENTO DEL PROBLEMA
	1.3 JUSTIFICACIÓN
	1.4 PREGUNTA DE INVESTIGACIÓN:
	1.5 OBJETIVOS:
	1.5.1 OBJETIVO GENERAL
	1.5.2 OBJETIVOS ESPECÍFICOS
	1.6 ALCANCES Y LIMITACIONES
	1.6.1 ALCANCES
	1.6.2 LIMITACIONES
	2.0 MARCO TEÓRICO
	2.1 FUENTES DE ENERGÍA NATURALES.
	2.1.1 TEMPERATURA
	2.1.2 FLUJO DE VIENTOS EN EL PAÍS
	2.1.3 PROYECCIÓN DE LA LUZ SOLAR EN EL PAÍS
	El Solsticio de Verano, El 21 de junio se celebra, en el hemisferio norte, el día más largo del año. Los agricultores dan gracias por el verano, las cosechas, las frutas y por disponer de más horas para cumplir con sus tareas y entregarse también a la...

	2.1.4 CONDICIONES DE LLUVIAS EN EL PAÍS
	2.2 SISTEMAS DE APROVECHAMIENTO DE LA LUZ SOLAR
	2.2.1 MANTENIMIENTO DE UN SISTEMA FOTOVOLTAICO.
	2.2.2 VENTAJAS DEL USO DE ENERGÍA FOTOVOLTAICA
	2.2.3 PROYECCIONES DEL COSTO FUTURO
	2.3 APROVECHAMIENTO DE LA ENERGÍA EÓLICA
	2.3.1 GENERACIÓN DE ENERGÍA ELÉCTRICA
	2.3.2 VENTILACIÓN NATURAL DE INTERIORES.
	2.4 APROVECHAMIENTO Y RECOLECCIÓN DE AGUA LLUVIA
	2.5 ARQUITECTURA BIOCLIMÁTICA
	2.6 MATERIALES DE CONSTRUCCIÓN CON PROPIEDADES BIOCLIMÁTICOS
	3.0 DISEÑO BIOCLIMÁTICO DEL CENTRO ESCOLAR EL MIRADOR
	3.1 INFORMACIÓN GENERAL DE LA INVESTIGACIÓN
	3.1.1 SELECCIÓN DEL CENTRO ESCOLAR
	3.2 VISITA TÉCNICA AL CENTRO ESCOLAR EL MIRADOR
	3.2.2 LEVANTAMIENTO TOPOGRÁFICO
	3.2.3 PLANO TOPOGRÁFICO OBTENIDO
	3.3 DISEÑO BIOCLIMÁTICO
	3.3.1 PROPUESTA DE DISEÑO
	3.4 REVISIÓN DE AVANCES EN DISEÑO BIOCLIMÁTICO
	3.6 CARACTERÍSTICAS DE MICRO TURBINAS
	3.7 GENERACIÓN DE ENERGÍA ELÉCTRICA POR MEDIO DE ENERGÍAS RENOVABLES
	3.7.1 COSTO DE PANELES SOLARES
	3.7.2 COTIZACIÓN DE ENERGÍA EÓLICA Y FOTOVOLTAICA
	3.8 PRESUPUESTO DE CONSTRUCCIÓN ESCUELA BIOCLIMÁTICA
	3.9 RESULTADOS OBTENIDOS
	4.0 CONCLUSIONES Y RECOMENDACIONES
	4.1 CONCLUSIONES:
	4.2 RECOMENDACIONES:
	REFERENCIA BIBLIOGRÁFICAS
	A N E X O S
	ANEXO No. 1
	ANEXO No. 2
	ANEXO No. 3

