

ANEXO 2

¿Cómo llega el agua a nuestras casas?

Antes de que el agua llegue a tu casa y la puedas utilizar para bañarte, aseoarte, cocinar y lavar, este recurso natural pasa por un complejo tratamiento que la hace potable.

Este largo proceso de transformación requiere de grandes instalaciones y del trabajo de muchas personas.

El primer paso del tratamiento es captar agua común proveniente de:

- Fuentes subterráneas: pozos profundos, drenes.
- Fuentes superficiales: lagunas y ríos.

Luego, se separa la arena y las pequeñas partículas que contiene el agua. Finalmente se le agrega una dosis de flúor y cloro para que el agua se vuelva potable.

Ya cuando el agua se encuentra limpia, este líquido es conducido a tuberías hasta la llave de tu casa.

¿Y cómo sale el agua de mi casa después de usarla?

Para que el agua que usas no se acumule en tu casa, existe el sistema de alcantarillado o desagüe.

El alcantarillado consiste en un conjunto de tubos gruesos y de túneles que están debajo de la ciudad, que recogen y transportan las aguas que utilizaron las personas lavando, aseando, limpiando, etc. A esta agua se le llama “aguas servidas”

