

Ahorro de energía

Esta guía le proporciona una visión general de la relación de contexto y contenido de los medios del paquete de medios didácticos “Ahorro de energía”.

1 Introducción a la enseñanza de este tema

1.1 Motivación

A principios del siglo XXI la conservación de la energía se ha convertido en un tema de importancia mundial de cara a la escasez de recursos y el cambio climático. En todo el mundo, los gobiernos hacen planes sobre cómo poder reducir drásticamente el consumo de energía y las emisiones de dióxido de carbono. Los ejemplos más conocidos son la directriz de la UE sobre la “Eficiencia del uso final de la energía y los servicios energéticos” (2006/32 / CE) o el Protocolo de Kioto. En caso de que la humanidad no tenga éxito en frenar el aumento de la temperatura global, ya esto tendrá consecuencias drásticas a mediano plazo en las próximas décadas. Incluso ahora que se produjo un incremento de la temperatura de solo 1 °C a finales de 2015, se manifiesta un impacto masivo. Debido a la elevación de los niveles del mar en todo el mundo gracias a la fusión de los glaciares y del hielo ártico, millones de personas que viven en zonas costeras o en islas de baja altitud ya tienen problemas (por ejemplo, Maldivas y Bangladesh). El número de huracanes y tornados está aumentando, y no solo grandes zonas de África, sino también Australia y Estados Unidos, sufren de períodos de sequía anormalmente largos.

El tema del ahorro de energía debe ser tratado dentro del tema general de la sustentabilidad y la conservación de los recursos. Si la humanidad experimenta ahora problemas debido al cambio climático, al agotamiento de los combustibles fósiles o la escasez de minerales clave, o si se acaba el agua potable en todo el mundo (como ya sucede en el sur de España o California), en última instancia todos son problemas de sustentabilidad. El manejo responsable de nuestra base de vida, la Tierra, resulta así popular incluso cuando se trata de ahorro de energía.

En este contexto, se hace referencia explícitamente a la relación con el tema “Conversión a energías renovables”. El ahorro de fuentes de energía fósiles mediante el uso de energías renovables no solo reduce las emisiones de gases de efecto invernadero. Con suficiente energía también se puede producir, por ejemplo, suficiente agua potable a partir de agua salada y agua sucia. La electricidad para todo el mundo en África, por ejemplo, podría mejorar considerablemente las oportunidades educativas de los niños en ese continente.

Cuando se trata del ahorro de energía, el ahorro no puede ser entendido de forma absoluta. Todo depende de para qué se utiliza la energía. Por ejemplo, si se calienta especialmente el jardín de una casa mal aislada o una mala iluminación de las calles irradia el cielo, aquí el ahorro de energía es extremadamente significativo. Si por el contrario se genera lo más posible de electricidad de energía solar para operar plantas de tratamiento de agua, alumbrado público y las fábricas, no hay ningún desperdicio de energía (por ejemplo, una empresa ya produce baterías para coches eléctricos con 100 % de electricidad de energía solar).

Las medidas políticas por sí solas no tendrán éxito si no cambian el comportamiento de cada individuo en la sociedad, en términos de consumo de energía.

El “Proyecto de la humanidad para el ahorro de energía”, por lo tanto, comienza con cada individuo y de ese modo es un problema con mucha relevancia práctica para la vida cotidiana de los

alumnos y alumnas. Ellos deben reconocer que el ahorro de energía es uno de los pilares para un abastecimiento energético seguro en el futuro. (Los otros dos pilares son “rendimiento energético” y “energías renovables”).

Los alumnos y alumnas necesitan conocimientos básicos de física para entender el “ahorro de energía” desde un punto de vista científico. Deben ser conocidos el propio concepto de la energía y las variables y principios relacionados: la conservación de la energía, el calor, el movimiento perpetuo, el rendimiento, la energía eléctrica, las características eléctricas. Ya que el ahorro de energía también tiene componentes económicos (por ejemplo, el ahorro de costos) y ecológicos (protección del medio ambiente), el tema se relaciona con la enseñanza de la economía y con la educación ambiental (posiblemente interdisciplinaria). La presentación de tecnologías modernas y que ahorran energía es parte de la enseñanza técnica. Por ejemplo, especialmente el aislamiento térmico de los edificios hace referencia a la disciplina de la química (por ejemplo, plásticos).

La elaboración del tema “Ahorro de energía” puede resultar muy exitosa en un proyecto. Los alumnos y alumnas practican un enfoque estructurado para investigar, documentar, evaluar y presentar, y fortalecen con eso su competencia personal y metódica. La propia escuela es particularmente adecuada como sujeto del proyecto: ya desde la escuela primaria es importante el dar a conocer a los alumnos y alumnas el consumo de energía necesario e innecesario.

1.2 Ideas didácticas

¿Por qué es importante este tema para sus alumnos y alumnas?

La relevancia escolar del tema de “Ahorro de energía” reside en su importancia presente y futura para los estudiantes. El ahorro de energía asegura hoy la demanda energética del futuro (a través de la conservación de los recursos) y al mismo tiempo contribuye a la reducción de la contaminación del medio ambiente. El tema también es muy interesante, ya que es un buen ejemplo de que el beneficio ecológico no es contrario a los beneficios económicos en cuanto al ahorro de energía. La implicación personal de los alumnos y alumnas, especialmente en términos de contaminación del medio ambiente, debe estar vinculada con el conocimiento, incluso con asumir la responsabilidad. Es probable que la mayoría ya estén familiarizados con el tema de “ahorro de energía” en la propia familia y se discutan en las mismas los mayores precios de la electricidad, el gas o la gasolina. Sobre el tema de “ahorro de energía” el profesor o profesora puede elegir referencias prácticas y formas de trabajo, además de la elaboración teórica. Con eso para los alumnos y alumnas resulta evidente que ellos también tienen un papel activo y pueden hacer una contribución al ahorro de energía. El énfasis de los tres sub-puntos permite una elaboración del tema, a partir de las áreas del hogar relacionadas con los alumnos, para lo cual cuentan desde la propia casa hasta la escuela (u otras instituciones del entorno del alumno). A partir de ahí, se puede ampliar el ángulo de visión para incluir las áreas de transporte y la industria. Además se pueden ilustrar las relaciones entre las áreas individuales. El tema de “ahorro de energía” se puede manejar de manera multidisciplinaria e interdisciplinaria, y por lo tanto ofrece una gran variedad de puntos de contacto para las ciencias naturales, así como para la cívica y política, la economía y la ética.

Hablar de “consumo” con relación a energía no es realmente correcto porque según la ley de la conservación de la energía, la energía solo puede ser transformada. En un sistema cerrado la energía no se pierde, ni se puede obtener nueva energía. Sin embargo, ya que el término “consumo de energía” en la actualidad ha encontrado su camino en el lenguaje coloquial y de negocios, también se utiliza aquí.

1.2.1 Objetivos de aprendizaje del tema “Ahorro de energía”

Como los llamados objetivos generales del tema, es decir, los objetivos de aprendizaje de orden superior se pueden formular, entre otros, los siguientes.

Los alumnos y alumnas deberían

- reconocer y entender la importancia del ahorro energético en diversos sectores (hogar, transporte e industria),
- diferenciar los objetivos económicos y ambientales, y aprender a evaluar su compatibilidad,
- reconocer la contribución del ahorro de energía para sus propios intereses en el futuro,
- reconocer al ahorro de energía mismo como una fuente de energía,
- redactar, planificar y ejecutar conductas prácticas y amigables con el ambiente para el propio ahorro de energía en el hogar y en la escuela,
- obtener una visión general del consumo de energía propio, local, nacional, internacional y mundial,
- identificar el consumo de energía de las aplicaciones individuales mediante la medición y el cálculo.

1.3 Propuestas metodológicas e ideas didácticas

La introducción al tema de “Ahorro de energía” se puede realizar con una conexión personal con la vida cotidiana de los alumnos y alumnas. Una vinculación intensiva, teórica y activa con el contenido debería idealmente lograr esa conexión. Las conferencias del profesor o profesora y las discusiones en el aula proporcionan información fundamental, que luego es profundizada y almacenada en fases de trabajo individual, en parejas y en grupo. Muchos aspectos del tema de “Ahorro de energía” se pueden desarrollar de modo interdisciplinario (en las disciplinas de física, ciencias naturales y tecnología, así como cívica y política, economía y ética / religión), y proporcionar espacio para experimentos, encuestas, trabajos en grupo y proyectos.

1.4 Selección de medios

Este paquete de medios didácticos es una compilación temática de 29 medios que se encuentran disponibles en el portal de medios didácticos de la Siemens Stiftung. Son particularmente adecuados para desarrollar el tema de “Ahorro de energía”, con una gran cantidad de referencias cotidianas durante la clase de las escuelas secundarias o escuelas de formación profesional.

El contenido de estos medios muestra principalmente las aplicaciones y no imparte ninguna base científica (para esto el portal de medios didácticos de la fundación Siemens Stiftung proporciona medios especializados).

Los medios del paquete de medios didácticos “Ahorro de energía” se pueden usar de forma individual e independientemente el uno del otro, estrictamente según materias especializadas.

Esta directriz propone un concepto sobre cómo los medios pueden ser utilizados de manera coherente en la enseñanza en las escuelas secundarias.

El mapa mental visualiza las diferentes facetas de ahorro del tema “Ahorro de energía”.

Medio: Mapa mental “Ahorro de energía”

Las respuestas a las preguntas “¿Dónde?” y “¿Cómo?” pueden ser desarrolladas trabajando en grupo.

Medios: Ideas didácticas para “Ahorro de energía” (trabajo en grupo, instrucciones para los alumnos)
Métodos didácticos para “Ahorro de energía” (trabajo en grupo, información para el profesor o profesora)

Las respuestas a las preguntas “¿Por qué?”, “¿Dónde?”, “¿Cómo?” y “¿Quién?” pueden servir como tema central en relación con el ahorro de energía. El enfoque reside aquí en el entorno cotidiano de los alumnos y alumnas:

- **Ahorro de energía – ¿Por qué?**
Desarrollar conciencia
Identificar la escasez de recursos
- **Ahorro de energía – ¿Dónde?**
Hogar
Transporte
Industria
- **Ahorro de energía – ¿Quién y cómo?**
¿Qué puede hacer el individuo?
Industria
Ahorro de energía en la generación y distribución de energía

2 Ahorro de energía – ¿Por qué?

2.1 Desarrollar conciencia

Para determinar enfoques sobre el ahorro de energía, los alumnos tienen que tener claro de una vez en qué consumen tanta energía en la vida cotidiana. Con la ayuda de una tarea de correlación interactiva se pueden probar sus conocimientos en este sentido.

Medio: Tarea de correlación “Consumo de energía en la vida diaria”

A continuación los alumnos y alumnas van a buscar otros ejemplos concretos de un consumo de energía demasiado elevado en la vida cotidiana. Un ejemplo de gran relevancia práctica es el consumo de productos terminados:

Medio: Gráfico, interactivo “Demanda energética para la producción de alimentos”

A continuación, puede ser analizado el consumo de energía bajo los criterios más “globales”. Cada ser humano deja diariamente su “huella ecológica” sobre la Tierra. Esta corresponde a la superficie por persona necesaria para garantizar la producción de sus alimentos, proporcionar energía, recoger los residuos generados y el dióxido de carbono (CO₂) liberado por ella, etc. En resumen, la superficie que hace posible a una persona su forma de vida habitual de forma permanente.

El porcentaje de rebasamiento, la huella global y la bio-capacidad se explican en la película a través de dibujos ilustrativos.

El WWF ofrece un programa con el que uno puede determinar su huella ecológica.

El CO₂ liberado por el consumo de energía también se puede calcular en Internet.

Los enlaces a las películas, así como los programas para la huella ecológica y para la liberación de CO₂ se pueden encontrar en la lista de enlaces.

Medio: Lista de enlaces “Ahorro de energía”

Consejo (no solo para la enseñanza de geografía)

Un cálculo interesante es cuánta superficie está teóricamente disponible para la huella ecológica de cada habitante de la Tierra. La comparación con la “propia” huella ecológica va a sorprender a muchos alumnos y alumnas.

2.2 Identificar la escasez de recursos

Las fuentes de energía fósiles son finitas. Con las nuevas tecnologías para explotación, el momento en el que no haya más petróleo o gas natural puede ser aplazado, pero no por demasiado tiempo. Las estimaciones están ahora enormemente apartadas. El gráfico da una visión general del tiempo restante para las fuentes de energía primaria.

Medio: Diagrama “¿Cuánto tiempo durarán nuestras fuentes de energía?”

De la hoja informativa se puede extraer qué fuentes de energía existen, cómo se produce la mezcla de las fuentes de energía utilizadas actualmente, en qué dirección es modificada y cómo se debe modificar.

Sin embargo, algunos científicos creen que, debido a la necesidad de limitar el calentamiento global, no todos los recursos de las fuentes de energía fósil restantes deben ser explotados y consumidos. En su opinión, debemos dejar la mayoría de las fuentes de energía fósil en el suelo, para poder cumplir la meta de los 2 grados.

En cuanto al tema de “Las energías renovables” el portal de medios didácticos de la fundación Siemens Stiftung ya dispone de algunos paquetes de medios didácticos, por ejemplo, la pizarra digital interactiva para la escuela primaria “Electricidad a partir de fuentes renovables”, el paquete de medios didácticos “Las energías renovables – ¡el futuro es soleado!”, o los paquetes de medios didácticos “Experimento | 10+: B6 Las energías renovables” y “Experimento | 8+: B6 Las energías renovables”.

Medio: Hoja informativa “Vista general de las fuentes de energía”

Para crear una imagen general, se deben tomar en cuenta las relaciones globales y los índices. Los alumnos y alumnas también aprenden aquí la unidad de tonelada de equivalente de petróleo.

Medios: Diagrama “Consumo de energía primaria en todo el mundo”
Diagrama “Oferta de energía en todo el mundo – desarrollo futuro”

Una comparación por países de la producción de energía, el consumo de energía total y per cápita se puede utilizar para estimular la reflexión y la discusión.

Medio: Tarea de correlación “Consumo de energía – comparación por países”

3 Ahorro de energía – ¿Dónde?

3.1 Hogar

El ahorro de energía en el hogar comienza con el análisis del consumo de las fuentes de energía primarias y secundarias en forma de energía útil. Esto lleva a la pregunta de para qué y en qué medida esta energía se utiliza en el hogar. Es precisamente como resultado de estos análisis que se revela el potencial de ahorro de energía de un hogar, y se pueden derivar del mismo medidas de ahorro de energía. Se supone que en una nación industrializada un hogar moderno está equipado con una gran cantidad de equipos de funcionamiento eléctrico. Además de contar con aparatos electrodomésticos, equipos de comunicación, lámparas, aparatos de aire acondicionado, no resultan directamente evidentes los aparatos eléctricos tales como los motores eléctricos en los sistemas de calefacción. Por no hablar de un número considerable de controles y reguladores electrónicos en los modernos equipos y toda la electrónica de consumo. La mayor parte de la energía en los hogares se utiliza, sin embargo, para el calentamiento de las habitaciones y del agua. Aquí se utilizan ante todo el combustible y el gas natural.

Los alumnos y alumnas pueden deducir los valores de consumo a partir de los diagramas. También pueden realizar ellos mismos mediciones de consumo en forma experimental y calcular con sus valores el consumo del hogar.

Medios:	Diagrama “¿En qué consumen energía los hogares?” Instrucciones de experimentación “Siguiéndole la pista a los acaparadores de energía (instrucciones para los alumnos)” Diagrama “Consumo de energía de los electrodomésticos” Método didáctico “Siguiéndole la pista a los acaparadores de energía (información para el profesor o profesora)” Hoja de respuestas “Siguiéndole la pista a los acaparadores de energía (solución)”
---------	--

Para los alumnos y alumnas resulta ciertamente interesante su demanda energética en la vida cotidiana. En la tabla se deben mencionar todas las habitaciones con calefacción en las que residen, y por lo tanto están involucradas en el consumo de energía, tales como la sala de estar.

Medio:	Tarea de investigación “Mi demanda energética en la vida cotidiana (tarea de investigación)”
--------	--

En la lista de dispositivos eléctricos que requieren energía todos los días, para los alumnos y alumnas el teléfono inteligente está sin duda bien arriba. A menudo se piensa solo en la energía eléctrica que se requiere para cargar el dispositivo. El gráfico interactivo muestra que necesita ser considerado mucho más. Aquí también se debe tener en cuenta que la producción de un teléfono inteligente es muy intensiva en energía. Así mismo su eliminación requiere una gran cantidad de energía. De esto deberían los alumnos y alumnas estar al tanto cuando adquieren cada año un nuevo teléfono inteligente.

Medio:	Gráfico, interactivo “La comunicación cuesta energía”
--------	---

3.2 Transporte

El transporte se ha convertido en un problema importante para la contaminación del medio ambiente en todo el mundo. No es solo la emisión de gases de efecto invernadero en forma de CO₂ (e hidrocarburos fluorados del aire acondicionado), sino además la carga sobre el medio ambiente por causa de óxidos de nitrógeno y las partículas en suspensión. Estos óxidos de nitrógeno ponen en peligro a la salud humana cada vez más, especialmente en zonas densamente pobladas como las grandes ciudades, siendo reforzados por la formación de “smog”. Esta contaminación es en última instancia una combinación de ozono, óxidos de nitrógeno y sus productos de degradación fotoquímica, en reacción con hidrocarburos y partículas en suspensión. Lleva, entre otras cosas, al asma y a problemas cardiovasculares. Además, los óxidos de nitrógeno también deterioran fuertemente la vegetación, especialmente mediante daños a los árboles de hoja caduca.

El polvo fino, principalmente de hollín, así como de la abrasión de los neumáticos y los frenos es también perjudicial para la salud humana y conlleva, entre otros, a problemas cardiovasculares y cáncer de pulmón.

Ahora, si se observa también la huella de carbono de la mayoría de los medios de transporte, todos los que usan combustibles derivados del petróleo (gasolina, diésel, queroseno) se destacan negativamente.

Por ejemplo, para vehículos de pasajeros con motor de combustión solo se lleva a cabo la conversión de energía en impulso de alrededor del 10 a 15 % del contenido de energía del combustible,

mientras que un vehículo eléctrico de tecnología avanzada ya llega hasta el 70 %. También en el balance energético del ciclo de vida total (extracción de materias primas, producción, operación, reciclaje, eliminación) ya a finales de 2014 el vehículo eléctrico con 410 GJ se destaca significativamente mejor en comparación con vehículos de pasajeros con motor de combustión con 550 GJ (conferencia del Prof. Ulrich Wagner, Centro Aeroespacial Alemán DLR y Centro de Investigación FfE para la Industria energética en las jornadas universitarias sobre ENERGÍA, septiembre de 2014). Estas cifras se basan todavía en una mezcla de energía eléctrica con 23 % de la electricidad procedente de fuentes renovables. A medida que sube la proporción de electricidad renovable en la mezcla de energía eléctrica, el balance de energía para vehículos eléctricos es aún mejor, mientras que el motor de combustión apenas tiene margen de mejora. (Esto es causado por las leyes de la naturaleza; mientras que el motor eléctrico ha alcanzado ya más de 95 % de rendimiento, según la segunda ley de la termodinámica el motor de combustión apenas puede llegar a poco más de 50 %).

Se ve que el ahorro de energía en el transporte puede dar alivio al mismo tiempo al medio ambiente y a la salud humana; es también una contribución a la protección del medio ambiente y la sustentabilidad. Para ello los alumnos y alumnas pueden investigar y analizar una serie de ejemplos de la práctica cotidiana.

Por ejemplo, medios de transporte con ahorro de energía, como el “carril en lugar de la calle” para el tráfico de mercancías. Pero también los temas que afectan tanto a los alumnos y alumnas como a sus padres, como el compartir el automóvil, el uso de la carretera en lugar del avión o la restricción de los viajes de larga distancia.

Un tema de gran actualidad sería la investigación (por ejemplo, mediante encuestas entre los compañeros de clase) y la discusión de la tendencia lamentada por la industria automotora de que gran parte de los jóvenes (especialmente en las zonas urbanas) no quieren ya tener automóvil propio.

Otro ejemplo sería la siguiente asignación de trabajo:

A partir de los valores dados para un tren rápido, los alumnos y alumnas estiman las emisiones de CO₂ y la demanda de energía de otros medios de transporte e introducen los valores en una tabla. Después de una investigación en grupos o solos en casa, se introducen los valores reales y se comparan con los valores estimados.

Medios:	Hoja de trabajo “Comparación de energía entre medios de transporte (hoja de trabajo)” Método didáctico “Comparación de energía entre medios de transporte (información para el profesor o profesora)”
---------	--

3.3 Industria

Las empresas industriales tienen una demanda energética de alta a muy alta, dependiendo de su tipo y tamaño. Principalmente en la industria química, en la industria del hierro y la metalurgia y en la producción de madera y de papel se consume especialmente una gran cantidad de electricidad. Algunas empresas de la industria química operan sus propias centrales eléctricas a fin de satisfacer su demanda energética. Sin embargo, la iluminación y el aire acondicionado de los centros comerciales o de los grandes rascacielos de oficinas necesitan energía.

En la industria se requiere energía en las siguientes áreas:

- el funcionamiento de las máquinas, sistemas de control y computadoras o servidores (estos últimos en su mayoría sin interrupción)
- la iluminación
- la calefacción y el aire acondicionado
- la refrigeración de sistemas, máquinas y servidores

4 Ahorro de energía – ¿Quién y cómo?

4.1 ¿Qué puede hacer el individuo?

Tres imágenes, una de ellas un ejemplo negativo, aportan una introducción a las medidas que seguramente son invocadas de forma inmediata.

Medios: Fotografía “Derroche de energía”
 Fotografía “Clasificación de rendimiento energético”
 Montaje de fotografías “Iluminación de bajo consumo de energía en la vida cotidiana”

Hay tres posibilidades para ahorrar energía – es decir, electricidad, gas, petróleo – en el hogar:

- el desarrollo y el uso de aparatos y medios de iluminación más eficientes (por ejemplo, bombillos de bajo consumo) con un elevado rendimiento
- la manipulación cuidadosa de la energía por parte de cada individuo (por ejemplo, evitar el funcionamiento en espera o el calentamiento continuo de espacios no utilizados)
- la ampliación del uso de fuentes de energía renovables, como por ejemplo, mediante energía térmica solar y sistemas fotovoltaicos

Los alumnos y alumnas pueden coordinar consejos concretos para el ahorro de energía en la tarea interactiva de las áreas de ahorro de energía “Energía eléctrica”, “Calefacción”, “Agua caliente”.

Medio: Tarea de correlación “¿Cómo se puede ahorrar energía en el hogar?”

Consejo para la enseñanza de la física y la química (para escuelas secundarias)

El refrigerador es un ejemplo muy conocido en relación con la energía, el calor y el proceso cíclico. Por lo tanto se puede ilustrar en particular la segunda ley de la termodinámica (el calor únicamente puede fluir de forma natural de lo caliente a lo frío, y no viceversa). (Para la física fundamental el portal de medios didácticos de la fundación Siemens Stiftung dispone de medios especiales). Con el ejemplo del refrigerador se pueden demostrar también tecnologías de ahorro de energía, por ejemplo con referencia al aislamiento del calor de un refrigerador de la clase energética A.

La política ya ha respondido en el caso de la iluminación. La UE ha adoptado una prohibición escalonada a la producción y venta de lámparas incandescentes. Que esto tiene sentido se puede observar a partir de la comparación entre la lámpara incandescente, el bombillo de bajo consumo y la lámpara LED.

Medio: Gráfico “Medios de iluminación en comparación”

4.2 Industria

El ahorro de las fuentes de energía primaria como recursos para el sector industrial se logra principalmente mediante el aumento de la eficiencia. Esto se consigue gracias al aumento del rendimiento de la planta y la maquinaria. Otro aspecto del ahorro de energía en el sector industrial es la reutilización de calor que surge en los procesos, por ejemplo, para la producción de vapor o agua caliente.

Se pueden tomar las siguientes medidas de ahorro de energía, entre otras:

- iluminación sensorial o computarizada
- uso de bombillos de bajo consumo
- uso de una moderna tecnología para edificios (por ejemplo, el control central de la ventilación y aire acondicionado)
- control separado de los circuitos de calentamiento
- utilización del calor de los procesos
- medidas estructurales, tales como el aislamiento del calor
- uso de máquinas más eficientes
- utilización de energías renovables
- sistemas de calefacción, de aire acondicionado y de ventilación que ahorren energía

La creación de una estrategia energética puede ser útil para determinar las medidas de ahorro de energía significativas para las respectivas empresas industriales. En este punto se formulan medidas de ahorro energético de acuerdo con el análisis de la demanda de energía y la detección de posibles ahorros de energía. Aunque la aplicación de medidas de ahorro energético en la industria se asocia principalmente con las inversiones, por ejemplo, mediante la conversión a maquinaria eficaz o medidas estructurales, éstas son compensadas económicamente a largo plazo mientras que ayudan a proteger el medio ambiente.

4.3 Ahorro de energía en la generación y distribución de la misma

Dada la escasez de recursos a menudo se hace referencia al ahorro de energía en sí como “fuente de energía”. Esto parece ser una contradicción porque ¿cómo puede el ahorro servir como fuente para algo nuevo? Para resolver esta aparente contradicción, se puede mostrar a los alumnos y alumnas el siguiente gráfico.

Medio: Diagrama esquemático “Ahorro de energía como fuente de energía”

Consejo para la educación tecnológica (para escuelas secundarias)

Especialmente en el contexto de un suministro de energía eléctrica sostenible, la humanidad desarrolla constantemente nuevas tecnologías de ahorro de energía, a partir de la conversión de energía primaria en energía eléctrica en la central eléctrica, para su distribución al consumidor. Las palabras clave para este tipo de tecnologías avanzadas son “Centrales eléctricas de ciclo combinado (CCGT)” o transmisión de energía a través de corriente continua de alta tensión (CCAV). Para este propósito existen numerosos medios en el portal de medios didácticos de la Siemens Stiftung.