	
[image: image8.wmf]

	XVIII Seminário Nacional de Distribuição de Energia Elétrica

SENDI 2008 - 06 a 10 de outubro

Olinda - Pernambuco - Brasil

[image: image1.png]

.

[image: image2.wmf]
[image: image3.jpg]Comision de Integracion Energética Regional QQ

ecuacier

Comité Ecuatonano

[image: image4.wmf]
RESUMO DO TRABALHO:

Este trabalho apresenta uma nova filosofia e layout para elaboração de projetos e montagens em subestações rebaixadoras de entrada de energia, compactas e/ou pré-fabricadas, com medição de energia elétrica indireta em média tensão .

Foram analisados os exemplos e modelos de subestação rebaixadora de entrada de energia dos Regulamentos de Instalações das concessionárias do Brasil e de alguns países da América do Sul.

A proposta apresentada moderniza a filosofia e altera os padrões existentes, das subestações rebaixadoras de entrada de energia com acesso único (comum) para pessoal e equipamentos, introduz a alternativa de utilizar dois acessos independentes, um acesso para pessoal e um acesso para equipamentos, utiliza novas tecnologias que atendem todas as exigências das normas atuais e foi desenvolvida respeitando as condições técnicas e priorizando acima de tudo a segurança.

Soluciona problemas comerciais quando restringe a possibilidade da ocorrência de irregularidades e através da redução na área, no volume e nas despesas com manutenções, justifica economicamente um possível investimento inicial mais elevado, devido à utilização de novas tecnologias.

O presente trabalho tem por objetivo expor a nova filosofia e lay-out para elaboração de projetos e montagens em subestações rebaixadoras de entrada de energia compactas e/ou pré-fabricadas, com medição de energia elétrica indireta em média tensão e um transformador (a medição está localizada dentro da área física da subestação). Esta nova alternativa foi desenvolvida após serem analisados os exemplos e modelos de subestação rebaixadora de entrada de energia dos Regulamentos de Instalações de concessionárias do Brasil e de alguns países da América do Sul. Apresentamos uma mudança na filosofia existente, que prevê nas subestações rebaixadoras de entrada de energia um acesso único (comum) para pessoal e equipamentos (necessitando com isto de uma enorme área livre para circulação, dentro da subestação, utilizada para acesso), uma cela para instalação de transformadores de instrumentos (TC e TP) e uma caixa para abrigar os medidores de energia. Com a criação de dois acessos independentes, um acesso para pessoal e um acesso para equipamentos (respeitando espaço mínimo necessário para os dois acessos, conforme NBR 14039), porém com o acesso de equipamentos dotado de um dispositivo que só permite a abertura pelo lado de dentro (interno), após ser desligado o dispositivo de interrupção (ou de proteção) geral, para não permitir o acesso de pessoas diretamente no setor de média tensão da subestação rebaixadora de entrada de energia.

O acesso de pessoas ao interior da subestação somente é possível pelo acesso de pessoal e para adentrar no setor de média tensão podemos condicionar ao desligamento da interrupção (ou proteção) geral. Assim, jamais permitiremos acesso ao setor de média tensão diretamente da área externa da subestação rebaixadora de entrada de energia, é obrigatório que se adentre pelo acesso de pessoal, pois, as portas do acesso de equipamentos possuem dispositivo de abertura somente pelo lado de dentro (interno), buscando impedir que alguém de adentre diretamente na parte energizada, sem visualizar as advertências e/ou poder efetuar o desligamento do equipamento de interrupção (ou proteção) geral. Esta nova concepção permite reduzir o dimensionamento da área das subestações em aproximadamente (68 %, mantendo e melhorando as condições de segurança em relativos ao acesso de pessoas. Através da utilização de cubículo modular compacto tipo duplex, com duas divisões frontais, uma para a instalação dos transformadores de instrumentos (TC e TP), outra para abrigar os medidores de energia (ambos equipamentos da concessionária), utilizando um cubículo compacto modular como seccionamento (interrupção ou proteção) geral e realizando a interligação deste cubículo ao transformador com cabos isolados, praticamente desaparecem as partes vivas (que ficam restritas as buchas de MT e os bornes de BT do transformador), permitindo assim reduzir o pé direito e conseqüentemente o volume da subestação em (76 %, ou seja, utilizando apenas (24 % do volume de uma subestação convencional, conseguimos diminuir as perdas com a redução na distância (comprimento) dos condutores que interligam os TP´s e TC´s aos medidores de energia, praticamente eliminando a possibilidade de fraudes (irregularidades) e melhoramos as condições técnica e de segurança destas instalações.

Para podermos realçar as vantagens da nova filosofia de subestação proposta sobre a subestação convencional, podemos calcular e comparar a área e o volume nos dois casos.

SE convencional

Largura = 5,50 m (2,0 m + 0,15 m.+ 1,20 m + 0,15 m + 2,0 m)

Altura = 4,0 m (2,0 m + 2,0 m)

Área = 4,0 m x 5,5 m = 22,0 m2
Pé direito = 2,80 m

Volume = 22,0 m2 x 2,8 m = 61,60 m3

Nova Filosofia

Largura = 3,5 m (0,20 m + 0,80 m + 0,50 m + 2,0 m)

Altura = 2,0 m

Área = 3,5 m x 2,0 m = 7,0 m2
Pé direito = 2,10 m

Volume = 7,0 m2 x 2,10 m = 14,7 m3
Como podemos comprovar através dos cálculos acima, a área da subestação na nova filosofia proposta é 31,8 % da área da subestação convencional, enquanto que o volume da subestação na nova filosofia é de 23,8% do volume da subestação convencional.

Para que possamos visualizar melhor o que foi descrito anexamos nas próximas páginas a planta baixa da subestação convencional e a planta baixa da subestação na nova filosofia, onde podemos verificar a questão do acesso único de pessoal e equipamentos e a opção com dois acessos (um para pessoal e outra para equipamentos).

Anexamos também a vista frontal da subestação convencional para compararmos com a vista frontal da subestação na nova filosofia que, utiliza um cubículo compacto de medição com medidores incorporados ao módulo e um cubículo (módulo) de disjuntor compacto isolado integral em gás SF6.

Constatamos que a alternativa proposta proporcionará inúmeras vantagens aos consumidores e as concessionárias de energia, pois, permitirá elaboração de projetos e montagens de subestações com enorme redução da área construída, otimizando os espaços, utilizando novas tecnologias, reduzindo perdas, eliminando a possibilidade de fraudes (irregularidades) e o mais importante, melhorando consideravelmente as condições técnicas e de segurança destas instalações, além de garantir maior segurança para os usuários e os operadores.

Além das vantagens descritas salientamos que a nova filosofia de subestação proposta está em conformidade com as normas IEC 1330, EN 61330, NBR 6979, IEC 62.271-200, NBR 14039, NBR 5410, NBR-IEC 62271-200 e também com a última versão da NR10 .

[image: image5.jpg]

Figura 1 SUBESTAÇÃO CONVENCIONAL PLANTA BAIXA
[image: image6.wmf]Figura 2 NOVA FILOSOFIA PLANTA BAIXA

[image: image7.wmf]Figura 3 SUBESTAÇÃO CONVENCIONAL VISTA FRONTAL

Figura 4 NOVA FILOSOFIA VISTA FRONTAL

Bibliográfia:

1. RIC CEEE, Ed. 1971

2. RIC CEEE, Ed. 1987

3. RIC CEEE, Ed. 1992

4. RIC CEEE, Ed. 2004

5. RIC AES Sul, Ed. 2004

6. RIC RGE, Ed. 2004

7. LIG Eletropaulo Ed. 2004

8. Norma CELESC Ed. 1983

9. Regulamento CEMAR Ed. 2002

10. Projetos e montagens de Subestações até 500 kVA - Fernando R. da Cunha - 2000

11. Regulamento p/ Postos de Transformação em zona Subterrânea CEEE Ed. 1978

12. Manual de Instalações Elétricas AT/BT, Ademaro Cotrin - 1985

13. Guia de Planejamento para Sistemas de Distribuição de Energia - 1994 Dr, HartmutKlank / ChristaGrau

14. Diretrizes para Redes Subterrâneas – Grupo CODI

15. NBR 14039

16. NBR 5410

17. NBR 6979

18. IEC 62.271-200

19. IEC 1330

20. EN 61330

21. NBR / IEC 62271-200

22. Norma Regulamentadora NR-10

23. Resolução 456 - ANEEL

24. Catálogos equipamentos compactos SIEMENS

25. Catálogos equipamentos compactos ABB

26. Catálogos equipamentos compactos AREVA

27. Catálogos equipamentos compactos ORMAZABAL

28. Catálogos equipamentos compactos SCHNEIDER

29. Catálogos equipamentos compactos F & G

30. Catálogos equipamentos compactos BEGHIM

31. Catálogos equipamentos compactos ALSTON

32. Catálogos equipamentos compactos INAEL

33. Centros de Transformação pré fabricados em Ormigon Ormazabal

34. Centros de Transformação pré fabricados AREVA

35. Centros de Transformação pré fabricados SEC-Subestações Compactas

Autor/es: FERNANDO REIS DA CUNHA – ELETROTÉCNICO E ADMINISTRADOR

 RAFAEL DA COSTA PASSOS - ADMINISTRADOR

Empresa: CIA ETADUAL DE DISTRIBUIÇÃO DE ENERGIA ELÉTRICA – CEEE / D - RS

 Cargo: REGULAMENTOS DE INSTALAÇÕES / NORMAS TÉCNICAS

DADOS DA EMPRESA:

Cia Estadual de Energia Elétrica – CEEE-D / RS

Rua Joaquim Porto Vilanova 201, prédio E 2C, Jardim Carvalho, Porto Alegre - RS - Brasil

Código Postal: 91.410-400

Teléfono: 51.3382-4726 Fax: 51.3382-4730

E-Mail: fernandoc@ceee.com.br

 cunhac3e@yahoo.com.br

 rafael@ceee.com.br

PALAVRAS-CHAVE:

SUBESTAÇÃO COMPACTA – MEDIÇÃO INDIRETA EM MT – NOVA FILOSOFIA DE CONFIGURAÇÃO.

� EMBED Word.Picture.8 ���

TÍTULO DO TRABALHO:

SUBESTAÇÃO REBAIXADORA COMPACTA OU PRÉ-FABRICADA, COM MEDIÇÃO DE ENERGIA INDIRETA EM MT, UMA NOVA FILOSOFIA DE CONFIGURAÇÃO.

PAGE
1

_1180188510.doc

