	
[image: image1.png]

	XVIII Seminário Nacional de Distribuição de Energia Elétrica

SENDI 2008 - 06 a 10 de outubro

Olinda - Pernambuco - Brasil

Determinação das perdas técnicas dos transformadores de distribuição instalados nas empresas concessionárias no Brasil
	Carlos Azevedo Sanguedo
	Ana Angélica da S. Oliveira
	Carmem Polycarpo Medeiros

	CEPEL
	CEPEL
	CEPEL

	sanguedo@cepel.br
	aaso@cepel.br
	carmem@cepel.br

Palavras-chave:

Eficiência energética,

Perda técnica e

Transformadores de distribuição

Resumo

Este artigo apresenta o cálculo da perda técnica de energia nos transformadores instalados nas redes de distribuição das empresas concessionárias no Brasil no ano de 2007, por tipo de aplicação e o impacto financeiro que irá representar uma redução percentual das perdas técnicas destes transformadores.

1. Introdução

Em dezembro de 2005 foi assinado um convênio para a Promoção da Qualidade e Eficiência Energética de Transformadores de Distribuição, que entre si celebram, de um lado, a Centrais Elétricas Brasileiras S.A. – ELETROBRÁS, o Centro de Pesquisas de Energia Elétrica – CEPEL, como interveniente, e de outro, a Confederação Nacional da Indústria – CNI e o Instituto Euvaldo Lodi – IEL, com o objetivo principal, dentre outros, levantar o estado da arte dos Transformadores de Distribuição de produção nacional, com o propósito de averiguar e melhorar seu desempenho.

Em abril de 2006 foi realizada uma pesquisa com as Concessionárias de Distribuição, com o objetivo de levantar o estado da arte destes equipamentos referente ao ano de 2005.

Durante as reuniões do grupo de trabalho formado por representantes dos agentes potencialmente envolvidos no programa, o PROCOBRE – Instituto Brasileiro do Cobre, entidade local cujo sócio majoritário o ICA – International Copper Association é responsável por implementar programas de incentivo à Eficiência Energética e a Energia Renovável de forma global, demonstrou interesse para que o CEPEL, com base neste levantamento de 2006, elaborasse um estudo visando à determinação das perdas técnicas de transformadores com dielétrico líquido, instalados nas redes de distribuição das empresas concessionárias no Brasil.

A solução utilizada pelo CEPEL para calcular as perdas técnicas nos transformadores de distribuição instalados no sistema de distribuição foi utilizar os dados quantitativos obtidos no levantamento feito em 2005 e extrapolá-los para 2007. Paralelamente foi efetuada a classificação dos transformadores como monofásicos e trifásicos, por potência, por região e por perfil de consumo do usuário.

Foi calculada a potência total instalada por região. O número, o consumo de energia e o perfil dos consumidores foram obtidos no sítio da ABRADEE. Foram estabelecidas curvas de carga típicas para as diversas aplicações com o objetivo de determinar o carregamento dos transformadores e conseqüente perda diária como função de sua aplicação. A partir do carregamento totalizou-se a perda técnica total por dia nos transformadores de distribuição.

Para finalizar o trabalho, verificou-se o impacto financeiro obtido com a redução de 1% nas perdas técnicas dos transformadores do sistema distribuição.

2. Metodologia para determinação das perdas

A metodologia adotada para a determinação dessa perda de energia, que nada mais é do que a potência ativa dissipada no tempo pelos circuitos elétricos e magnéticos das unidades de transformação sob carga no sistema de distribuição brasileiro foi a seguinte.

a) determinar inicialmente o quantitativo de transformadores de distribuição, monofásico e trifásico, por região para o ano de 2006 e de 2007, baseado na pesquisa realizada pelo CEPEL, descrita no trabalho técnico intitulado “Qualidade e Eficiência Energética de Transformadores de Distribuição”. Este trabalho foi divulgado na 24ª Feira Internacional da Indústria Elétrica, Energia e Automação, realizada em abril de 2007 na cidade de São Paulo-SP, referente aos transformadores de distribuição instalados nos sistemas de distribuição nacionais no ano de 2005. Foi aplicada uma atualização do quantitativo obtido em 2005 para 2006 e 2007, adotando o crescimento anual distribuído por região;

b) efetuar a classificação dos transformadores por: tipo de transformador se 1Φ ou 3Φ, potência do transformador em kVA, região e perfil de consumo do usuário, que seria a curva de carga típica, que utiliza transformadores de distribuição. Foram considerados como perfis de consumo significativos os seguintes tipos de usuários*; comercial, residencial, rural e público**;

c) calcular a potência trifásica e a monofásica total instalada por região;

d) determinar o número e o perfil dos consumidores de energia até dez de 2007 através dos valores obtidos no sítio da ABRADEE em - Dados de Mercado das Empresas Distribuidoras Associadas;

e) determinar o consumo de energia em GWh no ano de 2006, a ser utilizado no cálculo das perdas anuais, obtidos também através do sítio da ABRADEE em - Dados de Mercado das Empresas Distribuidoras Associadas;

f) estabelecer as curvas de carga típicas para as aplicações residenciais, comerciais, rurais e públicas para determinar o carregamento dos transformadores e conseqüente perda diária como função de sua aplicação;

* O consumo industrial não foi considerado como consumidor representativo do sistema de redes aéreas de distribuição em função de estar normalmente ligado à distribuição com transformador de força.

** O consumo público considerado engloba iluminação pública, serviços públicos e poder público.
g) totalizar a perda de energia no sistema em KWh/dia e MWh/ano, e seus respectivos valores em reais, a partir do carregamento dos transformadores, em função da sua aplicação e depois de conhecida a perda por potência e tipo de transformador com base na NBR 5440:1990, utilizando os dados dos itens b), c) e d);

h) simular o caso de melhoria do rendimento dos transformadores em 1%, estabelecer a equivalente redução percentual de perdas e conseqüente redução da perda anual do sistema em MWh.

3. Transformadores instalados até 2006 por região

A quantidade dos transformadores de distribuição instalada nos sistemas brasileiros até o ano de 2007, foi obtida aplicando-se um multiplicador aos dados obtidos em 2005, com base na evolução anual das unidades pesquisadas por região, tanto para unidades monofásicas quanto para as trifásicas.

A Tabela 1 apresenta o resultado final desta evolução para os transformadores monofásicos instalados no sistema de distribuição e a Tabela 2 para os transformadores trifásicos.

Tabela 1: Transformadores de distribuição 1 (instalados no ano de 2006 e de 2007

	Quantidade de transformadores de distribuição 1 (instalados

	Região
	Ano 2006
	Ano de 2007

	Nordeste
	190.228
	216.617

	Norte
	67.263
	105.173

	Sul
	364.000
	389.782

	Sudeste
	759.325
	774.259

	Centro Oeste
	53.678
	66.277

	Total
	1.434.494
	1.552.107

Tabela 2: Transformadores de distribuição 3 (instalados até o ano de 2006 e de 2007

	Quantidade de transformadores de distribuição 3 (instalados

	Região
	Ano de 2006
	Ano de 2007

	Nordeste
	170.951
	180.598

	Norte
	52.197
	65.746

	Sul
	252.511
	264.613

	Sudeste
	539.971
	542.301

	Centro Oeste
	48.916
	50.937

	Total
	1.063.546
	1.104.195

4. Consumidores de energia até 2006 por tipo de consumidor

A determinação da quantidade de consumidores de energia no Brasil foi obtida manipulando os dados da tabela da ABRADEE - Dados de Mercado das Empresas Distribuidoras Associadas disponibilizada no sítio da ABRADEE para o ano de 2006.

A Tabela 3 apresenta o número de consumidores no Brasil, até o ano de 2006 e o respectivo percentual por tipo de usuário, se residencial, comercial, rural ou público.

Tabela 3: Quantidade de consumidores por tipo de consumidor no ano de 2006

	Número de consumidores

	Tipo de usuário
	Nº de Consumidores
	% Consumidor

	Residencial
	49.188.466
	86,08

	Comercial
	4.315.311
	7,55

	Rural
	3.115.496
	5,45

	Público
	529.382
	0,92

	Total
	57.148.65
	100,00

O Gráfico 1 apresenta o percentual de consumidor brasileiro por tipo de consumidor de energia referente ao ano de 2006.

[image: image2.wmf]Percentual de consumidor x Tipo de consumidor

Res.

86%

Púb.

1%

Rural

5%

Com.

8%

Res.

Com.

Rural

Púb.

Gráfico 1: Percentual de Consumidores por tipo de consumidor

5. Potência consumida por tipo de consumidor no ano de 2006

Para obtermos a perda diária de potência por tipo de carga, se fez necessário determinar a potência consumida no ano de 2006 por tipo de consumidor no estado brasileiro, tais como residencial, rural, público e comercial.

Os dados de potência consumida no ano de 2006 em GWh por tipo de consumidor foram obtidos da tabela da ABRADEE em - Dados de Mercado das Empresas Distribuidoras Associadas.

A Tabela 4 apresenta a potência em GWh consumida no ano de 2006 e o respectivo percentual por tipo de consumidor.

Tabela 4: Potência consumida em GWh por tipo de consumidor

	Potência consumida por tipo de consumidor em GWh

	Tipo de Consumidor
	Potência Consumida (GWh)
	% de Potência Consumida

	Residencial
	85.277
	45,81

	Comercial
	53.801
	28,90

	Rural
	1.562
	28,90

	Público
	31.452
	16,90

	Total
	186.153
	100,00

O Gráfico 2 apresenta o percentual de potência consumida em GWh em 2006 por tipo de consumidor de energia.

[image: image3.wmf]Potência Consumida x Tipo de consumidor

Res.

46%

Púb

.

17%

Rural

8%

Com.

29%

Res.

Com.

Rural

Púb.

Gráfico 2: Potência consumida por tipo de consumidor

6. Consumidores de energia por região no ano de 2006

A quantidade de consumidores de energia no ano de 2006 por região brasileira foi obtida na tabela de “DADOS de MERCADO” encontrada no sítio da ABRADEE.

A Tabela 5 apresenta o número de consumidores de energia no ano de 2006 e o seu respectivo percentual por região do Brasil.

Tabela 5: Número de consumidores no ano de 2006 por região do Brasil

	Nº de Consumidores por região

	Região
	Nº de Consumidores
	% de Consumidores

	Norte
	2.602.895
	4,55

	Sul
	8.885.65
	15,55

	Sudeste
	27.110.522
	44,47

	Centro Oeste
	4.585.592
	8,02

	Nordeste
	13.963.98
	24,44

	Total
	57.148.655
	100,00

O Gráfico 3 apresenta o número de consumidores de energia no ano de 2006 por região.

[image: image4.wmf]Nº Consumidores x Região

N

5%

S

16%

SE

47%

CO

8%

NE

24%

N

S

SE

CO

NE

Gráfico 3: Nº de consumidores de energia em 2006 por região do Brasil

7. Potência consumida em 2006 por região

A potência consumida em GWh por região brasileira foi obtida no sítio da ABRADEE em - Dados de Mercado das Empresas Distribuidoras Associadas.

A Tabela 6 apresenta a potência consumida em GWh no ano de 2006 e o respectivo percentual por região do Brasil.

Tabela 6: Potência consumida em GWh no ano de 2006 por região do Brasil

	Potência consumida (GWh) por região

	Região
	Potência Consumida (GWh)
	% de Potência Consumida

	Norte
	8.123
	4,36

	Sul
	34.625
	18,60

	Sudeste
	95.855
	51,50

	Centro Oeste
	15.924
	8,02

	Nordeste
	31.626
	19,98

	Total
	186.153
	100,00

O Gráfico 4 apresenta o percentual da potência consumida em GWh no ano de 2006 por região do Brasil.

[image: image5.wmf]Potência Consumida GWh x Região

N

4%

S

19%

SE

51%

CO

9%

NE

17%

N

S

SE

CO

NE

Gráfico 4: Potência consumida em GWh no ano de 2006 por região

8. Distribuição monofásica por região

A Tabela 1 apresentada no item 4 desse relatório, mostra a quantidade de novos transformadores de distribuição monofásicos instalada no ano de 2007, obtida através da estimativa de um crescimento proporcional ao universo existente em 2005 para os anos de 2006 e 2007, e que desta forma foram extrapolados para o transformador monofásico. Estes resultados são validados pela comparação com os resultados nos “DADOS de MERCADO” encontrado no sítio da ABRADEE.

Conforme levantamento apresentado no Relatório Técnico CEPEL Nº 9402/07 - Análise das informações fornecidas pelas Concessionárias de Energia Elétrica, relativas aos transformadores instalados nos seus sistemas de distribuição - Ano 2007, foi possível, mantendo a mesma proporção, extrapolar a distribuição dessas unidades monofásicas para o ano de 2007 com a representação do volume de transformadores de distribuição monofásicos instalados no parque das concessionárias de energia elétrica por região no ano de 2005.

A Tabela 7 apresenta o número de transformadores monofásicos por potência e por região para o ano de 2007.

Tabela 7 – Número de transformadores 1(por potência por região - 2007

	Região
	3 kVA
	5

kVA
	100

kVA
	150 kVA
	20 kVA
	25

kVA
	37,5 kVA
	50 kVA
	100 kVA
	Total

	NE
	0
	22.473
	178.968
	11.669
	0
	3.437
	70
	0
	0
	216.617

	N
	1.811
	5.596
	70.932
	25.532
	103
	1.190
	9
	0
	0
	105.173

	S
	0
	0
	227.923
	105.752
	0
	56.106
	0
	0
	0
	389.782

	SE
	0
	255.932
	406.686
	89.540
	0
	13.378
	0
	7.329
	1.394
	774.259

	CO
	0
	39.586
	20.154
	5.108
	0
	1.398
	32
	0
	0
	66.277

	TOTAL
	1.811
	323.587
	904.663
	237.600
	103
	75.509
	111
	7.329
	1.394
	1.552.107

	%
	0,1
	20,8
	58,3
	15,3
	0,0
	4,9
	0,0
	0,5
	0,1
	100,0

9. Distribuição trifásica por região

A Tabela 2 também apresentada no item 4 desse relatório, mostra a quantidade de transformadores trifásicos instalada no ano de 2007, obtida através da estimativa de um crescimento proporcional ao universo existente em 2005 para os anos de 2006 e 2007, e que desta forma foram extrapolados para o transformador trifásico. Os resultados também são validados pela comparação com os resultados encontrado no sítio da ABRADEE - Dados de Mercado das Empresas Distribuidoras Associadas.

Da mesma forma, o levantamento apresentado no Relatório Técnico CEPEL Nº 9402/07 - Análise das informações fornecidas pelas Concessionárias de Energia Elétrica, relativas aos transformadores instalados nos seus sistemas de distribuição - Ano 2007, foi possível, mantendo a mesma proporção extrapolar a distribuição dessas unidades trifásicas para o ano de 2007 com a representação do volume de transformadores de distribuição trifásicos instalados no parque das concessionárias de energia elétrica por região no ano de 2005.

A Tabela 8 apresenta o número de transformadores trifásicos por potência e por região para o ano de 2007.

Tabela 8 – Número de transformadores 3(por potência por região - 2007

	Região
	10 kVA
	15 kVA
	30 kVA
	45 kVA
	75

kVA
	112,5 kVA
	150 kVA
	225 kVA
	300 kVA
	500 kVA
	Total kVA

	NE
	0
	55.241
	48227
	29.156
	24.870
	15.999
	4.516
	2.269
	0
	321
	180.598

	N
	0
	35
	4.077
	18.069
	23.078
	12.196
	6.910
	1.036
	345
	0
	65.746

	S
	0
	1.780
	40.752
	96.389
	81.775
	40.381
	3.042
	495
	0
	0
	264.613

	SE
	343
	111.881
	133.345
	93.259
	91.200
	39.156
	38.862
	11.320
	18.573
	4.362
	542.301

	CO
	0
	6.942
	5.214
	19.252
	12.680
	5.276
	1.388
	185
	0
	0
	50.937

	TOTAL
	343
	175.878
	231.614
	256.125
	233.604
	113.007
	54.717
	15.306
	18.919
	4.682
	1.104.195

	%
	0,03
	15,93
	20,98
	23,20
	21,16
	10,23
	4,96
	1,39
	1,71
	0,42
	100

10. Carga típica por perfil de consumo e perda por dia associada

O perfil de consumo é determinado pelas cargas típicas dos diversos usuários; o residencial, o comercial, o rural e o público, diretamente alimentados pelos transformadores de distribuição monofásicos e trifásicos. O perfil do consumo público foi considerado como similar ao comercial e assim a curva de carga típica adotada é a mesma.

As curvas apresentadas nos gráficos 4, 5 e 6, os perfis de consumo adotados para cálculo representam a potência em função do tempo, utilizada a partir de uma fonte em PU e a área sob a curva equivale à energia consumida.

[image: image6.emf]CURVA DE CARGA COMERCIAL E CONSUMO PÚBLICO

y = 2E-07x

6

 - 1E-05x

5

 + 0,0004x

4

 - 0,0057x

3

 + 0,0492x

2

 - 0,1578x + 0,3164

R

2

 = 0,849

0,000

0,200

0,400

0,600

0,800

1,000

1,200

0,00 5,00 10,00 15,00 20,00

Tempo (h)

Carga (PU)

Gráfico 4 – Curva de carga representativa do consumidor comercial e público

[image: image7.emf]CURVA DE CARGA RESIDENCIAL

y

 = 2E-07x6 - 2E-05x5 + 0,0008x4 - 0,0145x3 + 0,1121x2 - 0,3284x +

0,5117

R2 = 0,8543

0,000

0,200

0,400

0,600

0,800

1,000

1,200

0,00 5,00 10,00 15,00 20,00

Tempo (h)

Carga (PU)

Gráfico 5 – Curva de carga representativa do consumidor residencial

[image: image8.emf]CURVA DE CARGA RURAL

y = -1E-07x

6

 - 2E-06x

5

 + 0,0003x

4

 - 0,0052x

3

 + 0,0303x

2

 + 0,0231x + 0,1003

R

2

 = 0,8549

0,000

0,200

0,400

0,600

0,800

1,000

1,200

0,00 5,00 10,00 15,00 20,00 25,00

tempo (h)

Carga P.U.

Gráfico 6 – Curva de carga representativa do consumidor residencial

O cálculo desta área sob a curva equivalente à energia consumida é aproximado pela solução da integral própria da curva de tendência no intervalo de 00:00 hora à 24:00 horas. O resultado representa a energia drenada das fontes que alimentam as cargas com o respectivo perfil de consumo.

Se considerarmos a perda a vazio como constante para cada transformador ligado na rede e considerarmos a perda Ôhmica como proporcional à carga, podemos concluir que as perdas em carga podem ser representadas pelas curvas dos Gráficos 4, 5 e 6 se considerarmos P.U. a perda máxima da fonte. Desta forma a integral das curvas, adicionada da constante de perda a vazio no tempo, vai representar a energia dissipada nas fontes de acordo com o perfil de consumo.

Ou seja, a perda por dia para um determinado perfil de consumo será dada pelo percentual da perda máxima por dia das respectivas fontes.

Logo, a perda por dia nos transformadores de alimentação dos consumidores; residenciais, comerciais, públicos e rurais será:

a) Para os consumidores comerciais:

 24:00

P carga comercial tot/dia (%) = ∫0:00 2E-07x6 - 1E-05x5 + 0,0004x4 - 0,0057x3 + 0,0492x2 - 0,1578x + 0,3164 dx (1)

24

b) Para os consumidores públicos:

 24:00

P carga publica tot/dia (%) = ∫0:00 2E-07x6 - 1E-05x5 + 0,0004x4 - 0,0057x3 + 0,0492x2 - 0,1578x + 0,3164 dx (2)

24

c) Para os consumidores residenciais:

 24:00

P carga residencial tot/dia (%) = ∫0:00 2E-07x6 - 2E-05x5 + 0,0008x4 - 0,0145x3 + 0,1121x2 - 0,3284x + 0,5117 dx (3)

24

d) Para os consumidores rurais:

 24:00

P carga rural tot/dia (%) = ∫0:00 -1E-07x6 - 2E-06x5 + 0,0003x4 - 0,0052x3 + 0,0303x2 + 0,0231x + 0,1003 dx (4)

24

A solução das equações acima nos leva ao seguinte resultado, assumindo que os valores de P0 e de Pcarga dependem do tipo e da potência do transformador.

Perda técnica comercial tot/dia (kWh) = (P0 * 24 h) + (Pcarga max * 24 * 0,50257(1)) (5)

Perda técnica publica tot/dia (kWh) = (P0 * 24 h) + (Pcarga max * 24 * 0,50257(2)) (6)
Perda técnica residencial tot/dia (kWh) = (P0 * 24 h) + (Pcarga max * 24 * 0,49187(3)) (7)

Perda técnica rural tot/dia (kWh) = (P0 * 24 h) + (Pcarga max * 24 * 0, 55553(4)) (8)

Nota – Neste trabalho serão utilizados os valores da Norma NBR 5440 de 1999 apresentados na tabela de valores garantidos de perdas.

11. Perdas técnicas

Para calcularmos o valor da perda técnica por dia nos transformadores monofásicos e trifásicos do sistema de distribuição no Brasil, utilizamos os dados apresentados na “Tabela 4 - Potência consumida em GWh por tipo de consumidor” em conjunto com os dados apresentados nas: “Tabela 5 - Número de consumidores por região do Brasil”, na “Tabela 7 – Número de transformadores 1(por potência por região – 2007” e na ”Tabela 8 – Número de transformadores 3(por potência por região – 2007”.

Sobre o resultado desta composição aplicamos as equações de (1) a (4) de acordo com o perfil de consumo, cujos resultados são apresentados nas Tabelas 9 a 16.

Tabela 9 – Perfil de consumo por região – nº de consumidores

	Perfil do Consumidor
	Nº total de consumidores
	Cons (%)
	N(Qt)
	S(Qt)
	SE(Qt)
	CO(Qt)
	NE(Qt)

	Residencial
	49.188.466
	86,08
	2.212.451
	7.205.231
	23.891.147
	3.822.869
	12.056.768

	Comercial
	4.315.311
	7,55
	219.304
	732.016
	2.047.200
	387.132
	929.659

	Rural
	3.115.496
	5,45
	144.054
	859.138
	992.149
	330.779
	789.376

	Público
	529.382
	0,92
	27.086
	89.272
	180.026
	44.812
	188.186

Tabela 10 – Perfil de consumo por região – distribuição percentual

	Perfil do consumidor
	Nº total de

consumidores
	Cons (%)
	N (%)
	S (%)
	SE (%)
	CO (%)
	NE (%)

	Residencial
	49.188.466
	86,08
	85,00
	81,09
	88,12
	83,37
	86,34

	Comercial
	4.315.311
	7,55
	8,43
	8,24
	7,55
	8,44
	6,66

	Rural
	3.115.496
	5,45
	5,53
	9,67
	3,66
	7,21
	5,65

	Público
	529.382
	0,92
	1,04
	1,00
	0,66
	0,98
	1,35

Tabela 11 - Perda em carga 1(por dia proporcional por perfil por região em MWh

	Região
	Residencial(MWh)
	Comercial(MWh)
	Rural(MWh)
	Público(MWh)
	Total(MWh)

	NE
	436,5
	34,4
	32,3
	7,0
	668,3

	SE
	1.459,0
	147,8
	107,3
	18,3
	2.306,6

	S
	924,5
	96,0
	124,5
	11,7
	1.508,7

	N
	232,5
	20,4
	10,9
	1,8
	347,9

	CO
	101,8
	10,5
	9,9
	1,2
	168,8

	
	3.788,2

Tabela 12 - Perda a vazio 1(por dia por perfil por região em MWh

	Região
	Residencial(MWh)
	Comercial(MWh)
	Rural(MWh)
	Público(MWh)
	Total(MWh)

	NE
	278,8
	21,5
	18,3
	4,4
	322,9

	SE
	1.019,4
	87,4
	42,3
	7,7
	1156,7

	S
	572,1
	58,1
	68,2
	7,1
	705,5

	N
	141,4
	14,0
	9,2
	1,73
	166,4

	CO
	75,9
	7,7
	6,6
	0,89
	91,1

	
	2.442,5

Tabela 13 – Perda técnica 1(por dia por perfil de consumo por região em MWh

	Região
	Residencial(MWh)
	Comercial(MWh)
	Rural(MWh)
	Público(MWh)
	Total(MWh)
	%

	NE
	715,3
	55,9
	50,5
	11,3
	833,0
	13,37

	SE
	2.478,4
	235,1
	149,6
	25,9
	2.889,1
	46,37

	S
	1.496,6
	154,1
	192,7
	18,8
	1.862,2
	29,89

	N
	373,9
	34,4
	20,1
	3,5
	431,9
	6,93

	CO
	177,7
	18,2
	16,5
	2,1
	214,6
	3,44

	
	6.230,8
	100,00

Tabela 14 - Perda em carga 3(por dia por perfil por região em MWh

	Região
	Residencial(MWh)
	Comercial(MWh)
	Rural(MWh)
	Público(MWh)
	Total(MWh)

	NE
	1410,8
	111,1
	104,3
	22,5
	1.648,8

	SE
	5.608,4
	491,0
	263,0
	43,2
	6.405,7

	S
	2507,7
	260,3
	337,7
	31,7
	3.137,5

	N
	790,7
	80,1
	58,1
	9,9
	938,8

	CO
	454,0
	47,0
	44,4
	5,4
	550,8

	
	12.681,6

Tabela 15 - Perda a vazio 3(por dia por perfil por região em MWh

	Região
	Residencial(MWh)
	Comercial(MWh)
	Rural(MWh)
	Público(MWh)
	Total(MWh)

	NE
	828,5
	63,9
	54,2
	12,9
	959,6

	SE
	3.273,9
	280,5
	136,0
	24,7
	3.715,1

	S
	1.461,3
	148,5
	174,2
	18,1
	1.802,1

	N
	459,1
	45,5
	29,9
	5,6
	540,1

	CO
	264,4
	26,8
	22,9
	3,1
	317,1

	
	7.334,0

Tabela 16 – Perda técnica 3(por dia por perfil de consumo por região em MWh

	Região
	Residencial(MWh)
	Comercial(MWh)
	Rural(MWh)
	Público(MWh)
	Total(MWh)
	%

	NE
	2.239,3
	175,0
	158,6
	35,4
	2.608,4
	13,03

	SE
	8.882,4
	771,6
	399,0
	67,9
	10.120,8
	50,56

	S
	3.969,0
	408,8
	512,0
	49,9
	4.939,6
	24,68

	N
	1.249,8
	125,6
	88,0
	15,5
	1.478,9
	7,39

	CO
	718,4
	73,7
	67,2
	8,5
	867,9
	4,34

	
	20.015,6
	100,00

Compondo os resultados das Tabelas 14 e 16, somando a perda técnica monofásica mais a perda técnica trifásica por dia nos transformadores, obtemos uma perda técnica total de 26.246,4 MWh por dia nos transformadores de sistema de distribuição. O que corresponde a um custo de R$ 8.027.723,904 por dia, considerando a tarifa média de energia elétrica paga pelo consumidor brasileiro em 2007, fornecida pela ANEEL, Agência nacional de Energia Elétrica, no valor de 1 MWh = R$ 308,86.

12. Impacto financeiro com aumento na redução da eficiência dos transformadores de distribuição

Um aumento da eficiência ou rendimento nominal dos transformadores de distribuição é obtido por uma redução das perdas a vazio e/ou das perdas em carga. De uma forma geral o aumento da eficiência reflete em uma redução diretamente proporcional ao valor da perda técnica considerada e conseqüentemente em uma redução também direta do MWh e valores em reais perdidos. O impacto financeiro da utilização de transformadores monofásicos com uma eficiência em média 0,5% maior do que os transformadores considerados neste trabalho e também da utilização de transformadores trifásicos com uma eficiência em média 0,38% maior, equivaleria a uma economia anual de cerca de R$ 600 milhões, correspondendo a uma economia de energia de cerca de 2.000 GWh. A Tabela 17 apresenta os valores de potência monofásica, das perdas a vazio, em carga e total e o rendimento nominal dos transformadores monofásicos considerados neste trabalho e encontrados na norma NBR 5440. São apresentados também na Tabela 17 os respectivos valores de rendimento quando consideramos uma redução de 20% das perdas totais e os aumentos de rendimento nominal para os transformadores monofásicos.

O aumento médio de rendimento encontrado nos transformadores monofásicos é de 0,51%.

Tabela 17 – Aumento do rendimento dos transformadores monofásicos

	Potência monofásica (kVA)
	Perda vazio (W)
	Perda carga (W)
	Perda total

(W)
	Rendimento %
	Redução de 20% perdas
	Rendimento com perda reduzida
	Aumento do rendimento nominal

	3
	40
	75
	115
	96,17%
	92
	96,93%
	0,77%

	5
	50
	110
	160
	96,80%
	128
	97,44%
	0,64%

	10
	60
	200
	260
	97,40%
	208
	97,92%
	0,52%

	15
	85
	270
	355
	97,63%
	284
	98,11%
	0,47%

	20
	120
	355
	475
	97,63%
	380
	98,10%
	0,48%

	25
	120
	400
	520
	97,92%
	416
	98,34%
	0,42%

	37,5
	160
	540
	700
	98,13%
	560
	98,51%
	0,37%

	50
	190
	640
	830
	98,34%
	664
	98,67%
	0,33%

	75
	230
	930
	1160
	98,45%
	928
	98,76%
	0,31%

	100
	280
	1220
	1500
	98,50%
	1200
	98,80%
	0,30%

A Tabela 18 apresenta os valores de potência trifásica, das perdas a vazio, em carga e total e o rendimento nominal dos transformadores trifásicos considerados neste trabalho e encontrados na norma NBR 5440.

São apresentados também na Tabela 18 os respectivos valores de rendimento quando consideramos uma redução de 20% das perdas totais e os aumentos de rendimento nominal para os transformadores trifásicos. O aumento médio de rendimento encontrado nos transformadores trifásicos é de 0,38%.

Tabela 18 – Aumento do rendimento dos transformadores trifásico

	Potência trifásica (kVA)
	Perda vazio (W)
	Perda carga (W)
	Perda

total

(W)
	Rendimento %
	Redução de 20% perdas
	Rendimento com perda reduzida
	Aumento rendimento nominal

	15
	100
	340
	440
	97,07%
	97,65%
	352
	0,59%

	30
	170
	570
	740
	97,53%
	98,03%
	592
	0,49%

	45
	220
	780
	1000
	97,78%
	98,22%
	800
	0,44%

	75
	330
	1140
	1470
	98,04%
	98,43%
	1176
	0,39%

	112,5
	440
	1550
	1990
	98,23%
	98,58%
	1592
	0,35%

	150
	540
	1910
	2450
	98,37%
	98,69%
	1960
	0,33%

	225
	765
	2700
	3465
	98,46%
	98,77%
	2772
	0,31%

	300
	950
	3360
	4310
	98,56%
	98,85%
	3448
	0,29%

	500
	1325
	4675
	6000
	98,80%
	99,04%
	4800
	0,24%

13. Bibliografia

[1] Dados de Mercado das Empresas Distribuidoras Associadas a ABRADEE – Disponível na Internet <http://abradee.org.br > Acesso em: Dez/2007

[2] Relatório Técnico CEPEL Nº 9402/07 - Análise das informações fornecidas pelas Concessionárias de Energia Elétrica, relativas aos transformadores instalados nos seus sistemas de distribuição. Ano 2007.

[3] Tarifa média de energia elétrica paga pelo consumidor brasileiro em 2007, fornecida pela ANEEL(Agência nacional de Energia Elétrica) – Disponível na Internet <http://www1.folha.uol.com.br/folha/dinheiro/utl91u363178.shtml> Acesso em: Fev/2008.

[4] Norma Brasileira – NBR 5440 – Transformadores para redes aéreas de distribuição – Padronização – Julho 1999.

[5] CODI - Método para Determinação, Análise e Otimização das Perdas Técnicas em Sistemas de Distribuição. Relatório - CODI 3.2.19.34.0.

PAGE
12
/12

_1265632184.xls
Gráf4

		Res.

		Com.

		Rural

		Púb.

Nº consumidores

Percentual de consumidor x Tipo de consumidor

Res.
86%

Púb.
1%

Rural
5%

Com.
8%

49188466

4315311

3115496

529382

1F NE

								Novas Unidades - 1F - Região NE

		kVA/Qt.		3		5		10		15		20		25		37.5		75		100		225		>500

								10175		844

						1300		1900																145

						1		4592		8				342		7

						659		815		59

						42		89		40

						84		36		60

						150		200		150

		kVA		3		5		10		15		20		25		37.5		75		100		225		>500

		Total		0		2236		17807		1161		0		342		7		0		0		0		145

3F NE

								Novas Unidades - 3F - Região NE

		kVA/Qt.		15		30		45		75		112.5		150		225		300		500		>500

				395		723		361		271		136		91		20				3

				200		200		130		50		50		30		10

				1227		944		555		583		376		23		56				11

				413		80		58		49		49		9		1

				37		39		32		55		36		35		12

				108		108		132		72		48		6

				30		10		4		5		3		3

		kVA		15		30		45		75		112.5		150		225		300		500		>500

		Total		2410		2104		1272		1085		698		197		99		0		14		0		0

1F SE

								Novas Unidades - 1F - Região SE

		kVA/Qt.		3		5		10		15		20		25		37.5		75		100		225		>500		50

						90		119		115										25

						2250		2700		1600				150

						20		19		9				14

						247		46		19				22

								3		3

								659						43

								678		51

						1		9

								616		46

								446						155						40						90

								193		467

								74		4				49						1

								2845		1173				67

						7500		7500

														5						600						200

		kVA		3		5		10		15		20		25		37.5		75		100		225		>500		50

		Total		0		10108		15907		3487		0		505		0		0		666		0		0		290

3F SE

								Novas Unidades - 3F - Região SE

		kVA/Qt.		15		30		45		75		112.5		150		225		300		500		>500		10

				123		106		40		127		285		275				23		9

				1300		1200		700		550		100		20		10

				10		4

										8		2

						10		17		20		2

				48		41		26		18		14		10

				9		10		18		23		5												4

				2		4		2		3		3		1

				8		9		16		21		4												3

				106		126		200		256				94				12

				617		475		464		394		159		21		17		6

				50		171		207		207		37		108		24		19

						545		153		74		63		29		10		19

				10		20		60		160		125		235		170		300		80

		kVA		15		30		45		75		112.5		150		225		300		500		>500		10

		Total		2283		2721		1903		1861		799		793		231		379		89		0		7

1F S

								Novas Unidades - 1F - Região S

		kVA/Qt.		3		5		10		15		20		25		37.5		75		100		225		>500		50

								322		398				71

								296		63				5

								22		13

								2100		950				15

								8300		3600				2500

								600		500				400

										1				1

								673		188				39

		kVA		3		5		10		15		20		25		37.5		75		100		225		>500		50

		Total		0		0		12313		5713		0		3031		0		0		0		0		0		0

3F S

								Novas Unidades - 3F - Região S

		kVA/Qt.		15		30		45		75		112.5		150		225		300		500		>500		10

						35		32		200		159		10

				6		11		18		8		5		2

								20		12		4

				40		250		230		270		190		15

								2400		1700		900		70		20

						1		4		4		2		1

						1300		1100		900		300		20

				1		1		4		3		2

				25		50		90		210		71		5

		kVA		15		30		45		75		112.5		150		225		300		500		>500		10

		Total		72		1648		3898		3307		1633		123		20		0		0		0		0

1F N

		.						Novas Unidades - 1F - Região N

		kVA/Qt.		3		5		10		15		20		25		37.5		75		100		225		>500		50

								3483		676

						9		4531		2184				2		1

				60		60		50		15				6

				150		120		100		80				40

						450		50

						10		12		6		12

		kVA		3		5		10		15		20		25		37.5		75		100		225		>500		50

		Total		210		649		8226		2961		12		48		1		0		0		0		0		0

3F N

								Novas Unidades - 3F - Região N

		kVA/Qt.		15		30		45		75		112.5		150		225		300		500		>500		10

						7		293		72		30		29

				1		3		31		54		29		24

								80		90		65		10		10

						100		100		90		50		20		10		10

						8		16		54		22		6

								3		8		17		11

										300		140		100		10

		kVA		15		30		45		75		112.5		150		225		300		500		>500		10

		Total		1		118		523		668		353		200		30		10		0		0		0

1F CO

		.						Novas Unidades - 1F - Região CO

		kVA/Qt.		3		5		10		15		20		25		37.5		75		100		225		>500		50

						6126		526		448				53

								2573		325				125

						20		30		20				39		5

		kVA		3		5		10		15		20		25		37.5		75		100		225		>500		50

		Total		0		6146		3129		793		0		217		5		0		0		0		0		0

3F CO

								Novas Unidades - 3F - Região CO

		kVA/Qt.		15		30		45		75		112.5		150		225		300		500		>500		10

				115		14		282		215		80		12

				100		140		322		121		61		13		6

				10		15		20		75		30		20

		kVA		15		30		45		75		112.5		150		225		300		500		>500		10

		Total		225		169		624		411		171		45		6		0		0		0		0

GERAL

		

								Novas Unidades - 1F

		kVA/Qt.		3kVA		5		10		15		20		25		37.5		50		75		100		>500		Total		1F/REGIÃO				% Regiao

				0		2236		17807		1161		0		342		7				0		0		0		21553		1NE				0.22

				0		10108		15907		3487		0		505		0		290		0		666		0		30963		1SE				0.32

				0		0		12313		5713		0		3031		0		0		0		0		0		21057		1S				0.22

				210		649		8226		2961		12		138		1		0		0		0		0		12197		1N				0.13

				0		6146		3129		793		0		217		5		0		0		0		0		10290		1CO				0.11

				210		19139		57382		14115		12		4233		13		290		0		666		0		96060		TOTAL

		kVA/Qt.		3kVA		5kVA		10kVA		15kVA		20kVA		25kVA		37,5kVA		50kVA		100kVA		>500kVA		1F/REGIÃO

				210		19139		57382		14115		12		4233		13		290		666				96060

								Novas Unidades - 3F

		kVA/Qt.		10		15		30		45		75		112.5		150		225		300		500		>500		Total		3F/REGIÃO				% Região

						2410		2104		1272		1085		698		197		99		0		14		0		7879		3NE				0.24

				7		2283		2721		1903		1861		799		793		231		379		89		0		11066		3SE				0.33

						72		1648		3898		3307		1633		123		20		0		0		0		10701		3S				0.32

						1		118		523		668		353		200		30		10		0		0		1903		3N				0.06

						225		169		624		411		171		45		6		0		0		0		1651		3CO				0.05

				7		4991		6760		8220		7332		3654		1358		386		389		103		0		33200		TOTAL				1.00

		kVA/Qt.		10kVA		15kVA		30kVA		45kVA		75kVA		112,5kVA		150kVA		225kVA		300kVA		500kVA		3F/REGIÃO

				7		4991		6760		8220		7332		3654		1358		386		389		103		33200

																				TABELA 1 - TRANSFORMADORES 1φ POR POTÊNCIA POR REGIÃO

																		3kVA		5		10		15		20		25				37.5		50		75		100		>500		Total		1F/REGIÃO

																		0		36129		287720		18759		0		5526				113		0		0		0		0		348247		1NE

																		0		163322		257020		56342		0		8160				0		4686		0		10761		0		500290		1SE

																		0		0		198950		92309		0		48974				0		0		0		0		0		340232		1S

																		3393		10486		132913		47843		194		2230				16		0		0		0		0		197075		1N

								Transformadores Novos 1F e 3F										0		99305		50557		12813		0		3506				81		0		0		0		0		166263		1CO

				1F				3F										3393		309242		927160		228066		194		68395				210		4686		0		10761		0		1552107		TOTAL

				10715				395								%		0.2		19.9		59.7		14.7		0.0		4.4				0.0		0.3		0.0		0.7		0.0		100.0

				844				723

				1300				361

				1900				271												TABELA 2 - TRANSFORMADORES 3φ POR POTÊNCIA POR REGIÃO

				145				136								kVA/Qt.		10		15		30		45		75		112.5				150		225		300		500		>500		Total		3F/REGIÃO

				90				91										0		80154		69977		42305		36086		23215				6552		3293		0		466		0		262047		3NE

				119				20										233		75930		90497		63292		61895		26574				26374		7683		12605		2960		0		368043		3SE

				115				30										0		2395		54811		129643		109987		54312				4091		665		0		0		0		355903		3S

				25				200										0		33		3925		17394		22217		11740				6652		998		333		0		0		63292		3N

				1				200										0		7483		5621		20754		13669		5687				1497		200		0		0		0		54910		3CO

				4592				130										0

				8				50										233		165995		224830		273388		243854		121528				45166		12838		12938		3426		0		1104195		TOTAL

				342				50								%		0.02		15.03		20.36		24.76		22.08		11.01				4.09		1.16		1.17		0.31		0.00		100.00

				7				30

				2250				10												evolução 1φ instalados 2006/2007																evolução 3φ instalados 2006/2007

				2700				123														gnho06		gnho07		TOTAL												gnho06		gnho07		TOTAL

				1600				106										NE		168675		21553		26389		216617								NE		163072		7879		9647		180598

				150				40										N		36300		30963		37910		105173								N		41131		11066		13549		65746

				20				127										S		342943		21057		25782		389782								S		240810		10701		13102		264613

				19				285										SE		747128		12197		14934		774259								SE		538068		1903		2330		542301

				9				275										CO		43388		10290		12599		66277								CO		47265		1651		2021		50937

				14				23										Tot dist		1338434		96060		117613		1552107								Tot dist		1030346		33200		40649		1104195

				247				9										Tot cal dir		1537246.17756626														Tot cal dir		1097768.58634664

																				evolução 1φ instalados 2006																evolução 3φ instalados 2006

																						gnho06		gnho07		TOTAL												gnho06				TOTAL

																		NE		168675		21553				190228								NE		163072		7879				170951

																		N		36300		30963				67263								N		41131		11066				52197

																		S		342943		21057				364000								S		240810		10701				251511

																		SE		747128		12197				759325								SE		538068		1903				539971

																		CO		43388		10290				53678								CO		47265		1651				48916

																		Tot dist		1338434		96060				1434494								Tot dist		1030346		33200				1063546

																		Tot cal dir		1537246.17756626														Tot cal dir		1097768.58634664

				46				1227

				19				944										TOTAL GERAL DIST						2656302		Erro		0.75%

				22				555										TOTAL GERALCALC						2635015		Erro		-0.06%

				659				583

				915				376

				59				23

				3				56												consumidor				No consumi		Pot cons		% pot cons

				3				11												residencial				1668167		645484

				322				1300												comercial				154583		338543

				398				1200												rural				143785		149784

				71				700												consumo público				16205		260187

				296				550												Total				1982740		186153

				63				100

				5				20												Consumo público - engloba iluminação pública, serviços públicos e poder público

				659				10												O consumidor industrial não foi considerado como consumidor do sistema de distribuição secundária

				43				10

				678				4

				4531				49										2006

				2184				49								1/4/08				Consumidor						Nº consumidores		% Cons				Pot cons		% pot cons

				2				9												residencial				Res.		49,188,466		86.08		Res.		85277		45.81

				1				1												comercial				Com.		4,315,311		7.55		Com.		53801		28.90

				6126				10												rural				Rural		3,115,496		5.45		Rural		15623		8.39

				526				17												consumo público				Púb.		529,382		0.92		Púb.		31452		16.90

				448				20												Total				Total		57,148,655				Total		186153

				53				2

				1				35

				9				22								1/4/08				Nº Consumidores				% Cons				Pot. Consumida (GWh)						% Pot Cons

				22				200												N		2,602,895		4.55				N				8,123		4.36

				13				159												S		8,885,657		15.55				S				34,625		18.6

				616				10												SE		27,110,522		44.47				SE				95,855		51.5

				46				6												CO		4,585,592		8.02				CO				15,924		8.02

				60				11												NE		13,963,989		24.44				NE				31,626		16.98

				60				18												Total		57,148,655										186,153

				50				8

				15				5

				6				2

				446				48

				155				41

				90				26

				40				18

				193				14

				467				10

				74				4

				4				9

				49				10

				1				18

				42				23

				89				5

				40				7

				2100				293

				950				72

				15				30

				8300				29

				3600				1

				2500				3

				2845				31

				1173				54

				67				29

				600				24

				500				115

				400				14

				84				282

				36				215

				60				80

				120				12

				100				2

				80				4

				150				2

				40				3

				450				3

				50				1

				2573				20

				325				12

				125				4

				150				3

				200				8

				150				9

				7500				16

				7500				21

				1				4

				1				80

				673				90

				188				65

				39				10

				10				10

				12				106

				6				126

				12				200

				20				256

				30				94

				20				12

				39				617

				5				475

				5				464

				200				394

				600				159

				92536				21

								17

								6

								50

								171

								207

								207

								37

								108

								24

								19

								37

								39

								32

								55

								36

								35

								12

								40

								250

								230

								270

								190

								15

								2400

								1700

								900

								70

								20

								545

								153

								74

								63

								29

								10

								19

								1

								4

								4

								2

								1

								1300

								1100

								900

								300

								20

								108

								108

								132

								72

								48

								6

								100

								100

								90

								50

								20

								10

								10

								8

								16

								54

								22

								6

								100

								140

								322

								121

								61

								13

								6

								30

								10

								4

								5

								3

								3

								1

								1

								4

								3

								2

								25

								50

								90

								210

								71

								5

								3

								8

								17

								11

								10

								15

								20

								75

								30

								20

								300

								140

								100

								10

								10

								20

								60

								160

								125

								235

								170

								300

								80

								32656

GERAL

		0

		0

		0

		0

		0

		0

		0

		0

		0

Qt

Transformadores Novos 1F por Ano por Potência

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

Qt

Transformadores Novos 3F por Ano por Potência

		0

		0

		0

		0

		0

		0

Nº Consumidores x Região

		0		0

		0		0

		0		0

		0		0

		0		0

Potência Consumida GWh x Região

		0

		0

		0

		0

Nº consumidores

Nº consumidores x Tipo de Usuário

Com.
8%

Rural
5%

Púb.
1%

Res.
86%

		0

		0

		0

		0

Pot cons

Potência Consumida x Tipo de Usuário

Com.
29%

Rural
8%

Púb.
17%

Res.
46%

_1265633797.xls
Gráf3

		Res.

		Com.

		Rural

		Púb.

Pot cons

Potência Consumida x Tipo de consumidor

Res.
46%

Púb.
17%

Rural
8%

Com.
29%

85277

53801

15623

31452

1F NE

								Novas Unidades - 1F - Região NE

		kVA/Qt.		3		5		10		15		20		25		37.5		75		100		225		>500

								10175		844

						1300		1900																145

						1		4592		8				342		7

						659		815		59

						42		89		40

						84		36		60

						150		200		150

		kVA		3		5		10		15		20		25		37.5		75		100		225		>500

		Total		0		2236		17807		1161		0		342		7		0		0		0		145

3F NE

								Novas Unidades - 3F - Região NE

		kVA/Qt.		15		30		45		75		112.5		150		225		300		500		>500

				395		723		361		271		136		91		20				3

				200		200		130		50		50		30		10

				1227		944		555		583		376		23		56				11

				413		80		58		49		49		9		1

				37		39		32		55		36		35		12

				108		108		132		72		48		6

				30		10		4		5		3		3

		kVA		15		30		45		75		112.5		150		225		300		500		>500

		Total		2410		2104		1272		1085		698		197		99		0		14		0		0

1F SE

								Novas Unidades - 1F - Região SE

		kVA/Qt.		3		5		10		15		20		25		37.5		75		100		225		>500		50

						90		119		115										25

						2250		2700		1600				150

						20		19		9				14

						247		46		19				22

								3		3

								659						43

								678		51

						1		9

								616		46

								446						155						40						90

								193		467

								74		4				49						1

								2845		1173				67

						7500		7500

														5						600						200

		kVA		3		5		10		15		20		25		37.5		75		100		225		>500		50

		Total		0		10108		15907		3487		0		505		0		0		666		0		0		290

3F SE

								Novas Unidades - 3F - Região SE

		kVA/Qt.		15		30		45		75		112.5		150		225		300		500		>500		10

				123		106		40		127		285		275				23		9

				1300		1200		700		550		100		20		10

				10		4

										8		2

						10		17		20		2

				48		41		26		18		14		10

				9		10		18		23		5												4

				2		4		2		3		3		1

				8		9		16		21		4												3

				106		126		200		256				94				12

				617		475		464		394		159		21		17		6

				50		171		207		207		37		108		24		19

						545		153		74		63		29		10		19

				10		20		60		160		125		235		170		300		80

		kVA		15		30		45		75		112.5		150		225		300		500		>500		10

		Total		2283		2721		1903		1861		799		793		231		379		89		0		7

1F S

								Novas Unidades - 1F - Região S

		kVA/Qt.		3		5		10		15		20		25		37.5		75		100		225		>500		50

								322		398				71

								296		63				5

								22		13

								2100		950				15

								8300		3600				2500

								600		500				400

										1				1

								673		188				39

		kVA		3		5		10		15		20		25		37.5		75		100		225		>500		50

		Total		0		0		12313		5713		0		3031		0		0		0		0		0		0

3F S

								Novas Unidades - 3F - Região S

		kVA/Qt.		15		30		45		75		112.5		150		225		300		500		>500		10

						35		32		200		159		10

				6		11		18		8		5		2

								20		12		4

				40		250		230		270		190		15

								2400		1700		900		70		20

						1		4		4		2		1

						1300		1100		900		300		20

				1		1		4		3		2

				25		50		90		210		71		5

		kVA		15		30		45		75		112.5		150		225		300		500		>500		10

		Total		72		1648		3898		3307		1633		123		20		0		0		0		0

1F N

		.						Novas Unidades - 1F - Região N

		kVA/Qt.		3		5		10		15		20		25		37.5		75		100		225		>500		50

								3483		676

						9		4531		2184				2		1

				60		60		50		15				6

				150		120		100		80				40

						450		50

						10		12		6		12

		kVA		3		5		10		15		20		25		37.5		75		100		225		>500		50

		Total		210		649		8226		2961		12		48		1		0		0		0		0		0

3F N

								Novas Unidades - 3F - Região N

		kVA/Qt.		15		30		45		75		112.5		150		225		300		500		>500		10

						7		293		72		30		29

				1		3		31		54		29		24

								80		90		65		10		10

						100		100		90		50		20		10		10

						8		16		54		22		6

								3		8		17		11

										300		140		100		10

		kVA		15		30		45		75		112.5		150		225		300		500		>500		10

		Total		1		118		523		668		353		200		30		10		0		0		0

1F CO

		.						Novas Unidades - 1F - Região CO

		kVA/Qt.		3		5		10		15		20		25		37.5		75		100		225		>500		50

						6126		526		448				53

								2573		325				125

						20		30		20				39		5

		kVA		3		5		10		15		20		25		37.5		75		100		225		>500		50

		Total		0		6146		3129		793		0		217		5		0		0		0		0		0

3F CO

								Novas Unidades - 3F - Região CO

		kVA/Qt.		15		30		45		75		112.5		150		225		300		500		>500		10

				115		14		282		215		80		12

				100		140		322		121		61		13		6

				10		15		20		75		30		20

		kVA		15		30		45		75		112.5		150		225		300		500		>500		10

		Total		225		169		624		411		171		45		6		0		0		0		0

GERAL

		

								Novas Unidades - 1F

		kVA/Qt.		3kVA		5		10		15		20		25		37.5		50		75		100		>500		Total		1F/REGIÃO				% Regiao

				0		2236		17807		1161		0		342		7				0		0		0		21553		1NE				0.22

				0		10108		15907		3487		0		505		0		290		0		666		0		30963		1SE				0.32

				0		0		12313		5713		0		3031		0		0		0		0		0		21057		1S				0.22

				210		649		8226		2961		12		138		1		0		0		0		0		12197		1N				0.13

				0		6146		3129		793		0		217		5		0		0		0		0		10290		1CO				0.11

				210		19139		57382		14115		12		4233		13		290		0		666		0		96060		TOTAL

		kVA/Qt.		3kVA		5kVA		10kVA		15kVA		20kVA		25kVA		37,5kVA		50kVA		100kVA		>500kVA		1F/REGIÃO

				210		19139		57382		14115		12		4233		13		290		666				96060

								Novas Unidades - 3F

		kVA/Qt.		10		15		30		45		75		112.5		150		225		300		500		>500		Total		3F/REGIÃO				% Região

						2410		2104		1272		1085		698		197		99		0		14		0		7879		3NE				0.24

				7		2283		2721		1903		1861		799		793		231		379		89		0		11066		3SE				0.33

						72		1648		3898		3307		1633		123		20		0		0		0		10701		3S				0.32

						1		118		523		668		353		200		30		10		0		0		1903		3N				0.06

						225		169		624		411		171		45		6		0		0		0		1651		3CO				0.05

				7		4991		6760		8220		7332		3654		1358		386		389		103		0		33200		TOTAL				1.00

		kVA/Qt.		10kVA		15kVA		30kVA		45kVA		75kVA		112,5kVA		150kVA		225kVA		300kVA		500kVA		3F/REGIÃO

				7		4991		6760		8220		7332		3654		1358		386		389		103		33200

																				TABELA 1 - TRANSFORMADORES 1φ POR POTÊNCIA POR REGIÃO

																		3kVA		5		10		15		20		25				37.5		50		75		100		>500		Total		1F/REGIÃO

																		0		36129		287720		18759		0		5526				113		0		0		0		0		348247		1NE

																		0		163322		257020		56342		0		8160				0		4686		0		10761		0		500290		1SE

																		0		0		198950		92309		0		48974				0		0		0		0		0		340232		1S

																		3393		10486		132913		47843		194		2230				16		0		0		0		0		197075		1N

								Transformadores Novos 1F e 3F										0		99305		50557		12813		0		3506				81		0		0		0		0		166263		1CO

				1F				3F										3393		309242		927160		228066		194		68395				210		4686		0		10761		0		1552107		TOTAL

				10715				395								%		0.2		19.9		59.7		14.7		0.0		4.4				0.0		0.3		0.0		0.7		0.0		100.0

				844				723

				1300				361

				1900				271												TABELA 2 - TRANSFORMADORES 3φ POR POTÊNCIA POR REGIÃO

				145				136								kVA/Qt.		10		15		30		45		75		112.5				150		225		300		500		>500		Total		3F/REGIÃO

				90				91										0		80154		69977		42305		36086		23215				6552		3293		0		466		0		262047		3NE

				119				20										233		75930		90497		63292		61895		26574				26374		7683		12605		2960		0		368043		3SE

				115				30										0		2395		54811		129643		109987		54312				4091		665		0		0		0		355903		3S

				25				200										0		33		3925		17394		22217		11740				6652		998		333		0		0		63292		3N

				1				200										0		7483		5621		20754		13669		5687				1497		200		0		0		0		54910		3CO

				4592				130										0

				8				50										233		165995		224830		273388		243854		121528				45166		12838		12938		3426		0		1104195		TOTAL

				342				50								%		0.02		15.03		20.36		24.76		22.08		11.01				4.09		1.16		1.17		0.31		0.00		100.00

				7				30

				2250				10												evolução 1φ instalados 2006/2007																evolução 3φ instalados 2006/2007

				2700				123														gnho06		gnho07		TOTAL												gnho06		gnho07		TOTAL

				1600				106										NE		168675		21553		26389		216617								NE		163072		7879		9647		180598

				150				40										N		36300		30963		37910		105173								N		41131		11066		13549		65746

				20				127										S		342943		21057		25782		389782								S		240810		10701		13102		264613

				19				285										SE		747128		12197		14934		774259								SE		538068		1903		2330		542301

				9				275										CO		43388		10290		12599		66277								CO		47265		1651		2021		50937

				14				23										Tot dist		1338434		96060		117613		1552107								Tot dist		1030346		33200		40649		1104195

				247				9										Tot cal dir		1537246.17756626														Tot cal dir		1097768.58634664

																				evolução 1φ instalados 2006																evolução 3φ instalados 2006

																						gnho06		gnho07		TOTAL												gnho06				TOTAL

																		NE		168675		21553				190228								NE		163072		7879				170951

																		N		36300		30963				67263								N		41131		11066				52197

																		S		342943		21057				364000								S		240810		10701				251511

																		SE		747128		12197				759325								SE		538068		1903				539971

																		CO		43388		10290				53678								CO		47265		1651				48916

																		Tot dist		1338434		96060				1434494								Tot dist		1030346		33200				1063546

																		Tot cal dir		1537246.17756626														Tot cal dir		1097768.58634664

				46				1227

				19				944										TOTAL GERAL DIST						2656302		Erro		0.75%

				22				555										TOTAL GERALCALC						2635015		Erro		-0.06%

				659				583

				915				376

				59				23

				3				56												consumidor				No consumi		Pot cons		% pot cons

				3				11												residencial				1668167		645484

				322				1300												comercial				154583		338543

				398				1200												rural				143785		149784

				71				700												consumo público				16205		260187

				296				550												Total				1982740		186153

				63				100

				5				20												Consumo público - engloba iluminação pública, serviços públicos e poder público

				659				10												O consumidor industrial não foi considerado como consumidor do sistema de distribuição secundária

				43				10

				678				4

				4531				49										2006

				2184				49								1/4/08				Consumidor						Nº consumidores		% Cons				Pot cons		% pot cons

				2				9												residencial				Res.		49,188,466		86.08		Res.		85277		45.81

				1				1												comercial				Com.		4,315,311		7.55		Com.		53801		28.90

				6126				10												rural				Rural		3,115,496		5.45		Rural		15623		8.39

				526				17												consumo público				Púb.		529,382		0.92		Púb.		31452		16.90

				448				20												Total				Total		57,148,655				Total		186153

				53				2

				1				35

				9				22								1/4/08				Nº Consumidores				% Cons				Pot. Consumida (GWh)						% Pot Cons

				22				200												N		2,602,895		4.55				N				8,123		4.36

				13				159												S		8,885,657		15.55				S				34,625		18.6

				616				10												SE		27,110,522		44.47				SE				95,855		51.5

				46				6												CO		4,585,592		8.02				CO				15,924		8.02

				60				11												NE		13,963,989		24.44				NE				31,626		16.98

				60				18												Total		57,148,655										186,153

				50				8

				15				5

				6				2

				446				48

				155				41

				90				26

				40				18

				193				14

				467				10

				74				4

				4				9

				49				10

				1				18

				42				23

				89				5

				40				7

				2100				293

				950				72

				15				30

				8300				29

				3600				1

				2500				3

				2845				31

				1173				54

				67				29

				600				24

				500				115

				400				14

				84				282

				36				215

				60				80

				120				12

				100				2

				80				4

				150				2

				40				3

				450				3

				50				1

				2573				20

				325				12

				125				4

				150				3

				200				8

				150				9

				7500				16

				7500				21

				1				4

				1				80

				673				90

				188				65

				39				10

				10				10

				12				106

				6				126

				12				200

				20				256

				30				94

				20				12

				39				617

				5				475

				5				464

				200				394

				600				159

				92536				21

								17

								6

								50

								171

								207

								207

								37

								108

								24

								19

								37

								39

								32

								55

								36

								35

								12

								40

								250

								230

								270

								190

								15

								2400

								1700

								900

								70

								20

								545

								153

								74

								63

								29

								10

								19

								1

								4

								4

								2

								1

								1300

								1100

								900

								300

								20

								108

								108

								132

								72

								48

								6

								100

								100

								90

								50

								20

								10

								10

								8

								16

								54

								22

								6

								100

								140

								322

								121

								61

								13

								6

								30

								10

								4

								5

								3

								3

								1

								1

								4

								3

								2

								25

								50

								90

								210

								71

								5

								3

								8

								17

								11

								10

								15

								20

								75

								30

								20

								300

								140

								100

								10

								10

								20

								60

								160

								125

								235

								170

								300

								80

								32656

GERAL

		0

		0

		0

		0

		0

		0

		0

		0

		0

Qt

Transformadores Novos 1F por Ano por Potência

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

Qt

Transformadores Novos 3F por Ano por Potência

		0

		0

		0

		0

		0

		0

Nº Consumidores x Região

		0		0

		0		0

		0		0

		0		0

		0		0

Potência Consumida GWh x Região

		0

		0

		0

		0

Nº consumidores

Nº consumidores x Tipo de Usuário

Com.
8%

Rural
5%

Púb.
1%

Res.
86%

		0

		0

		0

		0

Pot cons

Potência Consumida x Tipo de Usuário

Com.
29%

Rural
8%

Púb.
17%

Res.
46%

_1265630736.xls
Gráf6

		Nº Consumidores

		N

		S

		SE

		CO

		NE

Nº Consumidores x Região

2602895

8885657

27110522

4585592

13963989

1F NE

								Novas Unidades - 1F - Região NE

		kVA/Qt.		3		5		10		15		20		25		37.5		75		100		225		>500

								10175		844

						1300		1900																145

						1		4592		8				342		7

						659		815		59

						42		89		40

						84		36		60

						150		200		150

		kVA		3		5		10		15		20		25		37.5		75		100		225		>500

		Total		0		2236		17807		1161		0		342		7		0		0		0		145

3F NE

								Novas Unidades - 3F - Região NE

		kVA/Qt.		15		30		45		75		112.5		150		225		300		500		>500

				395		723		361		271		136		91		20				3

				200		200		130		50		50		30		10

				1227		944		555		583		376		23		56				11

				413		80		58		49		49		9		1

				37		39		32		55		36		35		12

				108		108		132		72		48		6

				30		10		4		5		3		3

		kVA		15		30		45		75		112.5		150		225		300		500		>500

		Total		2410		2104		1272		1085		698		197		99		0		14		0		0

1F SE

								Novas Unidades - 1F - Região SE

		kVA/Qt.		3		5		10		15		20		25		37.5		75		100		225		>500		50

						90		119		115										25

						2250		2700		1600				150

						20		19		9				14

						247		46		19				22

								3		3

								659						43

								678		51

						1		9

								616		46

								446						155						40						90

								193		467

								74		4				49						1

								2845		1173				67

						7500		7500

														5						600						200

		kVA		3		5		10		15		20		25		37.5		75		100		225		>500		50

		Total		0		10108		15907		3487		0		505		0		0		666		0		0		290

3F SE

								Novas Unidades - 3F - Região SE

		kVA/Qt.		15		30		45		75		112.5		150		225		300		500		>500		10

				123		106		40		127		285		275				23		9

				1300		1200		700		550		100		20		10

				10		4

										8		2

						10		17		20		2

				48		41		26		18		14		10

				9		10		18		23		5												4

				2		4		2		3		3		1

				8		9		16		21		4												3

				106		126		200		256				94				12

				617		475		464		394		159		21		17		6

				50		171		207		207		37		108		24		19

						545		153		74		63		29		10		19

				10		20		60		160		125		235		170		300		80

		kVA		15		30		45		75		112.5		150		225		300		500		>500		10

		Total		2283		2721		1903		1861		799		793		231		379		89		0		7

1F S

								Novas Unidades - 1F - Região S

		kVA/Qt.		3		5		10		15		20		25		37.5		75		100		225		>500		50

								322		398				71

								296		63				5

								22		13

								2100		950				15

								8300		3600				2500

								600		500				400

										1				1

								673		188				39

		kVA		3		5		10		15		20		25		37.5		75		100		225		>500		50

		Total		0		0		12313		5713		0		3031		0		0		0		0		0		0

3F S

								Novas Unidades - 3F - Região S

		kVA/Qt.		15		30		45		75		112.5		150		225		300		500		>500		10

						35		32		200		159		10

				6		11		18		8		5		2

								20		12		4

				40		250		230		270		190		15

								2400		1700		900		70		20

						1		4		4		2		1

						1300		1100		900		300		20

				1		1		4		3		2

				25		50		90		210		71		5

		kVA		15		30		45		75		112.5		150		225		300		500		>500		10

		Total		72		1648		3898		3307		1633		123		20		0		0		0		0

1F N

		.						Novas Unidades - 1F - Região N

		kVA/Qt.		3		5		10		15		20		25		37.5		75		100		225		>500		50

								3483		676

						9		4531		2184				2		1

				60		60		50		15				6

				150		120		100		80				40

						450		50

						10		12		6		12

		kVA		3		5		10		15		20		25		37.5		75		100		225		>500		50

		Total		210		649		8226		2961		12		48		1		0		0		0		0		0

3F N

								Novas Unidades - 3F - Região N

		kVA/Qt.		15		30		45		75		112.5		150		225		300		500		>500		10

						7		293		72		30		29

				1		3		31		54		29		24

								80		90		65		10		10

						100		100		90		50		20		10		10

						8		16		54		22		6

								3		8		17		11

										300		140		100		10

		kVA		15		30		45		75		112.5		150		225		300		500		>500		10

		Total		1		118		523		668		353		200		30		10		0		0		0

1F CO

		.						Novas Unidades - 1F - Região CO

		kVA/Qt.		3		5		10		15		20		25		37.5		75		100		225		>500		50

						6126		526		448				53

								2573		325				125

						20		30		20				39		5

		kVA		3		5		10		15		20		25		37.5		75		100		225		>500		50

		Total		0		6146		3129		793		0		217		5		0		0		0		0		0

3F CO

								Novas Unidades - 3F - Região CO

		kVA/Qt.		15		30		45		75		112.5		150		225		300		500		>500		10

				115		14		282		215		80		12

				100		140		322		121		61		13		6

				10		15		20		75		30		20

		kVA		15		30		45		75		112.5		150		225		300		500		>500		10

		Total		225		169		624		411		171		45		6		0		0		0		0

GERAL

		

								Novas Unidades - 1F

		kVA/Qt.		3kVA		5		10		15		20		25		37.5		50		75		100		>500		Total		1F/REGIÃO				% Regiao

				0		2236		17807		1161		0		342		7				0		0		0		21553		1NE				0.22

				0		10108		15907		3487		0		505		0		290		0		666		0		30963		1SE				0.32

				0		0		12313		5713		0		3031		0		0		0		0		0		21057		1S				0.22

				210		649		8226		2961		12		138		1		0		0		0		0		12197		1N				0.13

				0		6146		3129		793		0		217		5		0		0		0		0		10290		1CO				0.11

				210		19139		57382		14115		12		4233		13		290		0		666		0		96060		TOTAL

		kVA/Qt.		3kVA		5kVA		10kVA		15kVA		20kVA		25kVA		37,5kVA		50kVA		100kVA		>500kVA		1F/REGIÃO

				210		19139		57382		14115		12		4233		13		290		666				96060

								Novas Unidades - 3F

		kVA/Qt.		10		15		30		45		75		112.5		150		225		300		500		>500		Total		3F/REGIÃO				% Região

						2410		2104		1272		1085		698		197		99		0		14		0		7879		3NE				0.24

				7		2283		2721		1903		1861		799		793		231		379		89		0		11066		3SE				0.33

						72		1648		3898		3307		1633		123		20		0		0		0		10701		3S				0.32

						1		118		523		668		353		200		30		10		0		0		1903		3N				0.06

						225		169		624		411		171		45		6		0		0		0		1651		3CO				0.05

				7		4991		6760		8220		7332		3654		1358		386		389		103		0		33200		TOTAL				1.00

		kVA/Qt.		10kVA		15kVA		30kVA		45kVA		75kVA		112,5kVA		150kVA		225kVA		300kVA		500kVA		3F/REGIÃO

				7		4991		6760		8220		7332		3654		1358		386		389		103		33200

																				TABELA 1 - TRANSFORMADORES 1φ POR POTÊNCIA POR REGIÃO

																		3kVA		5		10		15		20		25				37.5		50		75		100		>500		Total		1F/REGIÃO

																		0		36129		287720		18759		0		5526				113		0		0		0		0		348247		1NE

																		0		163322		257020		56342		0		8160				0		4686		0		10761		0		500290		1SE

																		0		0		198950		92309		0		48974				0		0		0		0		0		340232		1S

																		3393		10486		132913		47843		194		2230				16		0		0		0		0		197075		1N

								Transformadores Novos 1F e 3F										0		99305		50557		12813		0		3506				81		0		0		0		0		166263		1CO

				1F				3F										3393		309242		927160		228066		194		68395				210		4686		0		10761		0		1552107		TOTAL

				10715				395								%		0.2		19.9		59.7		14.7		0.0		4.4				0.0		0.3		0.0		0.7		0.0		100.0

				844				723

				1300				361

				1900				271												TABELA 2 - TRANSFORMADORES 3φ POR POTÊNCIA POR REGIÃO

				145				136								kVA/Qt.		10		15		30		45		75		112.5				150		225		300		500		>500		Total		3F/REGIÃO

				90				91										0		80154		69977		42305		36086		23215				6552		3293		0		466		0		262047		3NE

				119				20										233		75930		90497		63292		61895		26574				26374		7683		12605		2960		0		368043		3SE

				115				30										0		2395		54811		129643		109987		54312				4091		665		0		0		0		355903		3S

				25				200										0		33		3925		17394		22217		11740				6652		998		333		0		0		63292		3N

				1				200										0		7483		5621		20754		13669		5687				1497		200		0		0		0		54910		3CO

				4592				130										0

				8				50										233		165995		224830		273388		243854		121528				45166		12838		12938		3426		0		1104195		TOTAL

				342				50								%		0.02		15.03		20.36		24.76		22.08		11.01				4.09		1.16		1.17		0.31		0.00		100.00

				7				30

				2250				10												evolução 1φ instalados 2006/2007																evolução 3φ instalados 2006/2007

				2700				123														gnho06		gnho07		TOTAL												gnho06		gnho07		TOTAL

				1600				106										NE		168675		21553		26389		216617								NE		163072		7879		9647		180598

				150				40										N		36300		30963		37910		105173								N		41131		11066		13549		65746

				20				127										S		342943		21057		25782		389782								S		240810		10701		13102		264613

				19				285										SE		747128		12197		14934		774259								SE		538068		1903		2330		542301

				9				275										CO		43388		10290		12599		66277								CO		47265		1651		2021		50937

				14				23										Tot dist		1338434		96060		117613		1552107								Tot dist		1030346		33200		40649		1104195

				247				9										Tot cal dir		1537246.17756626														Tot cal dir		1097768.58634664

																				evolução 1φ instalados 2006																evolução 3φ instalados 2006

																						gnho06		gnho07		TOTAL												gnho06				TOTAL

																		NE		168675		21553				190228								NE		163072		7879				170951

																		N		36300		30963				67263								N		41131		11066				52197

																		S		342943		21057				364000								S		240810		10701				251511

																		SE		747128		12197				759325								SE		538068		1903				539971

																		CO		43388		10290				53678								CO		47265		1651				48916

																		Tot dist		1338434		96060				1434494								Tot dist		1030346		33200				1063546

																		Tot cal dir		1537246.17756626														Tot cal dir		1097768.58634664

				46				1227

				19				944										TOTAL GERAL DIST						2656302		Erro		0.75%

				22				555										TOTAL GERALCALC						2635015		Erro		-0.06%

				659				583

				915				376

				59				23

				3				56												consumidor				No consumi		Pot cons		% pot cons

				3				11												residencial				1668167		645484

				322				1300												comercial				154583		338543

				398				1200												rural				143785		149784

				71				700												consumo público				16205		260187

				296				550												Total				1982740		186153

				63				100

				5				20												Consumo público - engloba iluminação pública, serviços públicos e poder público

				659				10												O consumidor industrial não foi considerado como consumidor do sistema de distribuição secundária

				43				10

				678				4

				4531				49										2006

				2184				49								1/4/08				Consumidor						Nº consumidores		% Cons				Pot cons		% pot cons

				2				9												residencial				Res.		49,188,466		86.08		Res.		85277		45.81

				1				1												comercial				Com.		4,315,311		7.55		Com.		53801		28.90

				6126				10												rural				Rural		3,115,496		5.45		Rural		15623		8.39

				526				17												consumo público				Púb.		529,382		0.92		Púb.		31452		16.90

				448				20												Total				Total		57,148,655				Total		186153

				53				2

				1				35

				9				22								1/4/08				Nº Consumidores				% Cons				Pot. Consumida (GWh)						% Pot Cons

				22				200												N		2,602,895		4.55				N				8,123		4.36

				13				159												S		8,885,657		15.55				S				34,625		18.6

				616				10												SE		27,110,522		44.47				SE				95,855		51.5

				46				6												CO		4,585,592		8.02				CO				15,924		8.02

				60				11												NE		13,963,989		24.44				NE				31,626		16.98

				60				18												Total		57,148,655										186,153

				50				8

				15				5

				6				2

				446				48

				155				41

				90				26

				40				18

				193				14

				467				10

				74				4

				4				9

				49				10

				1				18

				42				23

				89				5

				40				7

				2100				293

				950				72

				15				30

				8300				29

				3600				1

				2500				3

				2845				31

				1173				54

				67				29

				600				24

				500				115

				400				14

				84				282

				36				215

				60				80

				120				12

				100				2

				80				4

				150				2

				40				3

				450				3

				50				1

				2573				20

				325				12

				125				4

				150				3

				200				8

				150				9

				7500				16

				7500				21

				1				4

				1				80

				673				90

				188				65

				39				10

				10				10

				12				106

				6				126

				12				200

				20				256

				30				94

				20				12

				39				617

				5				475

				5				464

				200				394

				600				159

				92536				21

								17

								6

								50

								171

								207

								207

								37

								108

								24

								19

								37

								39

								32

								55

								36

								35

								12

								40

								250

								230

								270

								190

								15

								2400

								1700

								900

								70

								20

								545

								153

								74

								63

								29

								10

								19

								1

								4

								4

								2

								1

								1300

								1100

								900

								300

								20

								108

								108

								132

								72

								48

								6

								100

								100

								90

								50

								20

								10

								10

								8

								16

								54

								22

								6

								100

								140

								322

								121

								61

								13

								6

								30

								10

								4

								5

								3

								3

								1

								1

								4

								3

								2

								25

								50

								90

								210

								71

								5

								3

								8

								17

								11

								10

								15

								20

								75

								30

								20

								300

								140

								100

								10

								10

								20

								60

								160

								125

								235

								170

								300

								80

								32656

GERAL

		0

		0

		0

		0

		0

		0

		0

		0

		0

Qt

Transformadores Novos 1F por Ano por Potência

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

Qt

Transformadores Novos 3F por Ano por Potência

		0

		0

		0

		0

		0

		0

Nº Consumidores x Região

		0		0

		0		0

		0		0

		0		0

		0		0

Potência Consumida GWh x Região

		0

		0

		0

		0

Nº consumidores

Nº consumidores x Tipo de Consumidor

Com.
8%

Rural
5%

Púb.
1%

Res.
86%

		0

		0

		0

		0

Pot cons

Potência Consumida x Tipo de Consumidor

Com.
29%

Rural
8%

Púb.
17%

Res.
46%

_1261226989.xls
Gráf7

		N		N

		S		S

		SE		SE

		CO		CO

		NE		NE

Potência Consumida GWh x Região

8123

4.36

34625

18.6

95855

51.5

15924

8.02

31626

16.98

1F NE

		

		kVA/Qt.		3		5		10		15		20		25		37.5		75		100		225		>500

								10175		844

						1300		1900																145

						1		4592		8				342		7

						659		815		59

						42		89		40

						84		36		60

						150		200		150

		kVA		3		5		10		15		20		25		37.5		75		100		225		>500

		Total		0		2236		17807		1161		0		342		7		0		0		0		145

3F NE

		

		kVA/Qt.		15		30		45		75		112.5		150		225		300		500		>500

				395		723		361		271		136		91		20				3

				200		200		130		50		50		30		10

				1227		944		555		583		376		23		56				11

				413		80		58		49		49		9		1

				37		39		32		55		36		35		12

				108		108		132		72		48		6

				30		10		4		5		3		3

		kVA		15		30		45		75		112.5		150		225		300		500		>500

		Total		2410		2104		1272		1085		698		197		99		0		14		0		0

1F SE

		

		kVA/Qt.		3		5		10		15		20		25		37.5		75		100		225		>500		50

						90		119		115										25

						2250		2700		1600				150

						20		19		9				14

						247		46		19				22

								3		3

								659						43

								678		51

						1		9

								616		46

								446						155						40						90

								193		467

								74		4				49						1

								2845		1173				67

						7500		7500

														5						600						200

		kVA		3		5		10		15		20		25		37.5		75		100		225		>500		50

		Total		0		10108		15907		3487		0		505		0		0		666		0		0		290

3F SE

		

		kVA/Qt.		15		30		45		75		112.5		150		225		300		500		>500		10

				123		106		40		127		285		275				23		9

				1300		1200		700		550		100		20		10

				10		4

										8		2

						10		17		20		2

				48		41		26		18		14		10

				9		10		18		23		5												4

				2		4		2		3		3		1

				8		9		16		21		4												3

				106		126		200		256				94				12

				617		475		464		394		159		21		17		6

				50		171		207		207		37		108		24		19

						545		153		74		63		29		10		19

				10		20		60		160		125		235		170		300		80

		kVA		15		30		45		75		112.5		150		225		300		500		>500		10

		Total		2283		2721		1903		1861		799		793		231		379		89		0		7

1F S

		

		kVA/Qt.		3		5		10		15		20		25		37.5		75		100		225		>500		50

								322		398				71

								296		63				5

								22		13

								2100		950				15

								8300		3600				2500

								600		500				400

										1				1

								673		188				39

		kVA		3		5		10		15		20		25		37.5		75		100		225		>500		50

		Total		0		0		12313		5713		0		3031		0		0		0		0		0		0

3F S

		

		kVA/Qt.		15		30		45		75		112.5		150		225		300		500		>500		10

						35		32		200		159		10

				6		11		18		8		5		2

								20		12		4

				40		250		230		270		190		15

								2400		1700		900		70		20

						1		4		4		2		1

						1300		1100		900		300		20

				1		1		4		3		2

				25		50		90		210		71		5

		kVA		15		30		45		75		112.5		150		225		300		500		>500		10

		Total		72		1648		3898		3307		1633		123		20		0		0		0		0

1F N

		.

		kVA/Qt.		3		5		10		15		20		25		37.5		75		100		225		>500		50

								3483		676

						9		4531		2184				2		1

				60		60		50		15				6

				150		120		100		80				40

						450		50

						10		12		6		12

		kVA		3		5		10		15		20		25		37.5		75		100		225		>500		50

		Total		210		649		8226		2961		12		48		1		0		0		0		0		0

3F N

		

		kVA/Qt.		15		30		45		75		112.5		150		225		300		500		>500		10

						7		293		72		30		29

				1		3		31		54		29		24

								80		90		65		10		10

						100		100		90		50		20		10		10

						8		16		54		22		6

								3		8		17		11

										300		140		100		10

		kVA		15		30		45		75		112.5		150		225		300		500		>500		10

		Total		1		118		523		668		353		200		30		10		0		0		0

1F CO

		.

		kVA/Qt.		3		5		10		15		20		25		37.5		75		100		225		>500		50

						6126		526		448				53

								2573		325				125

						20		30		20				39		5

		kVA		3		5		10		15		20		25		37.5		75		100		225		>500		50

		Total		0		6146		3129		793		0		217		5		0		0		0		0		0

3F CO

		

		kVA/Qt.		15		30		45		75		112.5		150		225		300		500		>500		10

				115		14		282		215		80		12

				100		140		322		121		61		13		6

				10		15		20		75		30		20

		kVA		15		30		45		75		112.5		150		225		300		500		>500		10

		Total		225		169		624		411		171		45		6		0		0		0		0

GERAL

		

		kVA/Qt.		3kVA		5		10		15		20		25		37.5		50		75		100		>500		Total						% Regiao

				0		2236		17807		1161		0		342		7				0		0		0		21553		1NE				0.22

				0		10108		15907		3487		0		505		0		290		0		666		0		30963		1SE				0.32

				0		0		12313		5713		0		3031		0		0		0		0		0		21057		1S				0.22

				210		649		8226		2961		12		138		1		0		0		0		0		12197		1N				0.13

				0		6146		3129		793		0		217		5		0		0		0		0		10290		1CO				0.11

				210		19139		57382		14115		12		4233		13		290		0		666		0		96060		TOTAL

		kVA/Qt.		3kVA		5kVA		10kVA		15kVA		20kVA		25kVA		37,5kVA		50kVA		100kVA		>500kVA

				210		19139		57382		14115		12		4233		13		290		666				96060

		kVA/Qt.		10		15		30		45		75		112.5		150		225		300		500		>500		Total						% Região

						2410		2104		1272		1085		698		197		99		0		14		0		7879		3NE				0.24

				7		2283		2721		1903		1861		799		793		231		379		89		0		11066		3SE				0.33

						72		1648		3898		3307		1633		123		20		0		0		0		10701		3S				0.32

						1		118		523		668		353		200		30		10		0		0		1903		3N				0.06

						225		169		624		411		171		45		6		0		0		0		1651		3CO				0.05

				7		4991		6760		8220		7332		3654		1358		386		389		103		0		33200		TOTAL				1.00

		kVA/Qt.		10kVA		15kVA		30kVA		45kVA		75kVA		112,5kVA		150kVA		225kVA		300kVA		500kVA

				7		4991		6760		8220		7332		3654		1358		386		389		103		33200

																		3kVA		5		10		15		20		25				37.5		50		75		100		>500		Total

																		0		36129		287720		18759		0		5526				113		0		0		0		0		348247		1NE

																		0		163322		257020		56342		0		8160				0		4686		0		10761		0		500290		1SE

																		0		0		198950		92309		0		48974				0		0		0		0		0		340232		1S

																		3393		10486		132913		47843		194		2230				16		0		0		0		0		197075		1N

																		0		99305		50557		12813		0		3506				81		0		0		0		0		166263		1CO

																		3393		309242		927160		228066		194		68395				210		4686		0		10761		0		1552107		TOTAL

				10715				395								%		0.2		19.9		59.7		14.7		0.0		4.4				0.0		0.3		0.0		0.7		0.0		100.0

				844				723

				1300				361

				1900				271												TABELA 2 - TRANSFORMADORES 3φ POR POTÊNCIA POR REGIÃO

				145				136								kVA/Qt.		10		15		30		45		75		112.5				150		225		300		500		>500		Total

				90				91										0		80154		69977		42305		36086		23215				6552		3293		0		466		0		262047		3NE

				119				20										233		75930		90497		63292		61895		26574				26374		7683		12605		2960		0		368043		3SE

				115				30										0		2395		54811		129643		109987		54312				4091		665		0		0		0		355903		3S

				25				200										0		33		3925		17394		22217		11740				6652		998		333		0		0		63292		3N

				1				200										0		7483		5621		20754		13669		5687				1497		200		0		0		0		54910		3CO

				4592				130										0

				8				50										233		165995		224830		273388		243854		121528				45166		12838		12938		3426		0		1104195		TOTAL

				342				50								%		0.02		15.03		20.36		24.76		22.08		11.01				4.09		1.16		1.17		0.31		0.00		100.00

				7				30

				2250				10												evolução 1φ instalados 2006/2007																evolução 3φ instalados 2006/2007

				2700				123														gnho06		gnho07		TOTAL												gnho06		gnho07		TOTAL

				1600				106										NE		168675		21553		26389		216617								NE		163072		7879		9647		180598

				150				40										N		36300		30963		37910		105173								N		41131		11066		13549		65746

				20				127										S		342943		21057		25782		389782								S		240810		10701		13102		264613

				19				285										SE		747128		12197		14934		774259								SE		538068		1903		2330		542301

				9				275										CO		43388		10290		12599		66277								CO		47265		1651		2021		50937

				14				23										Tot dist		1338434		96060		117613		1552107								Tot dist		1030346		33200		40649		1104195

				247				9										Tot cal dir		1537246.17756626														Tot cal dir		1097768.58634664

																				evolução 1φ instalados 2006																evolução 3φ instalados 2006

																						gnho06		gnho07		TOTAL												gnho06				TOTAL

																		NE		168675		21553				190228								NE		163072		7879				170951

																		N		36300		30963				67263								N		41131		11066				52197

																		S		342943		21057				364000								S		240810		10701				251511

																		SE		747128		12197				759325								SE		538068		1903				539971

																		CO		43388		10290				53678								CO		47265		1651				48916

																		Tot dist		1338434		96060				1434494								Tot dist		1030346		33200				1063546

																		Tot cal dir		1537246.17756626														Tot cal dir		1097768.58634664

				46				1227

				19				944										TOTAL GERAL DIST						2656302		Erro		0.75%

				22				555										TOTAL GERALCALC						2635015		Erro		-0.06%

				659				583

				915				376

				59				23

				3				56												consumidor				No consumi		Pot cons		% pot cons

				3				11												residencial				1668167		645484

				322				1300												comercial				154583		338543

				398				1200												rural				143785		149784

				71				700												consumo público				16205		260187

				296				550												Total				1982740		186153

				63				100

				5				20												Consumo público - engloba iluminação pública, serviços públicos e poder público

				659				10												O consumidor industrial não foi considerado como consumidor do sistema de distribuição secundária

				43				10

				678				4

				4531				49										2006

				2184				49								1/4/08				Consumidor						Nº consumidores		% Cons				Pot cons		% pot cons

				2				9												residencial				Res.		49,188,466		86.08		Res.		85277		45.81

				1				1												comercial				Com.		4,315,311		7.55		Com.		53801		28.90

				6126				10												rural				Rural		3,115,496		5.45		Rural		15623		8.39

				526				17												consumo público				Púb.		529,382		0.92		Púb.		31452		16.90

				448				20												Total				Total		57,148,655				Total		186153

				53				2

				1				35

				9				22								1/4/08				Nº Consumidores				% Cons				Pot. Consumida (GWh)						% Pot Cons

				22				200												N		2,602,895		4.55				N				8,123		4.36

				13				159												S		8,885,657		15.55				S				34,625		18.6

				616				10												SE		27,110,522		44.47				SE				95,855		51.5

				46				6												CO		4,585,592		8.02				CO				15,924		8.02

				60				11												NE		13,963,989		24.44				NE				31,626		16.98

				60				18												Total		57,148,655										186,153

				50				8

				15				5

				6				2

				446				48

				155				41

				90				26

				40				18

				193				14

				467				10

				74				4

				4				9

				49				10

				1				18

				42				23

				89				5

				40				7

				2100				293

				950				72

				15				30

				8300				29

				3600				1

				2500				3

				2845				31

				1173				54

				67				29

				600				24

				500				115

				400				14

				84				282

				36				215

				60				80

				120				12

				100				2

				80				4

				150				2

				40				3

				450				3

				50				1

				2573				20

				325				12

				125				4

				150				3

				200				8

				150				9

				7500				16

				7500				21

				1				4

				1				80

				673				90

				188				65

				39				10

				10				10

				12				106

				6				126

				12				200

				20				256

				30				94

				20				12

				39				617

				5				475

				5				464

				200				394

				600				159

				92536				21

								17

								6

								50

								171

								207

								207

								37

								108

								24

								19

								37

								39

								32

								55

								36

								35

								12

								40

								250

								230

								270

								190

								15

								2400

								1700

								900

								70

								20

								545

								153

								74

								63

								29

								10

								19

								1

								4

								4

								2

								1

								1300

								1100

								900

								300

								20

								108

								108

								132

								72

								48

								6

								100

								100

								90

								50

								20

								10

								10

								8

								16

								54

								22

								6

								100

								140

								322

								121

								61

								13

								6

								30

								10

								4

								5

								3

								3

								1

								1

								4

								3

								2

								25

								50

								90

								210

								71

								5

								3

								8

								17

								11

								10

								15

								20

								75

								30

								20

								300

								140

								100

								10

								10

								20

								60

								160

								125

								235

								170

								300

								80

								32656

GERAL

		

Qt

Transformadores Novos 1F por Ano por Potência

		

Qt

Transformadores Novos 3F por Ano por Potência

		

Nº Consumidores x Região

		

Potência Consumida GWh x Região

		

Nº consumidores

Nº consumidores x Tipo de Consumidor

Com.
8%

Rural
5%

Púb.
1%

Res.
86%

		

Pot cons

Potência Consumida x Tipo de Consumidor

Com.
29%

Rural
8%

Púb.
17%

Res.
46%

