

CALIDAD DE LA ENERGIA ELECTRICA

AGENDA

- ◆ **Cargas críticas**
- ◆ **Cargas Sensibles**
- ◆ **Fenómenos que afectan la calidad de la energía eléctrica**
- ◆ **Equipo para mejorar la calidad de la energía**
- ◆ **Laboratorio de Calidad de la Energía Eléctrica(I.T.E.S.M.)**

Cargas críticas y sensibles

Carga crítica. Aquella que al dejar de funcionar o al funcionar inapropiadamente pone en peligro la seguridad del personal y/o ocasiona grandes perjuicios económicos

Por ejemplo, un paro no programado en un molino de laminación es muy costoso, mientras que la pérdida de un centro de información en un banco o el mal funcionamiento de los sistemas de diagnóstico en un hospital pueden ser catastróficos.

Carga sensible. Aquella que requiere de un suministro de alta calidad, esto es, libre de disturbios

El equipo electrónico es más susceptible a los disturbios que el equipo electromecánico tradicional.

Tabla 2 IEEE 1159. Categorías y características de fenómenos electromagnéticos en sistemas de potencia

Categoría	Contenido Típico Espectral	Duración Típica	Magnitud Típica del Voltaje
1.0 Transitorios			
1.1 Impulsos			
1.1.1 Nanosegundos	5 ns de elevación	<50 ns	
1.1.2 Microsegundos	1 μ s de elevación	50 ns - 1 ms	
1.1.3 Milisegundos	0.1 ms de elevación	> 1 ms	
1.2 Oscilatorios			
1.2.1 Baja Frecuencia	< 5kHz	0.3 - 50 ms	0 - 4 pu
1.2.2 Frecuencia Media	5 - 500 kHz	20 μ s	0 - 8 pu
1.2.3 Alta Frecuencia	0.5 - 5MHz	5 μ s	0 - 4 pu
2.0 Variaciones de Corta duración			
2.1 Instantáneas			
2.1.1 Sag		0.5 - 30 ciclos	0.1 -0.9 pu
2.1.2 Swell		0.5 - 30 ciclos	1.1 - 1.8 pu
2.2 Momentáneas			
2.2.1 Interrupción		0.5 ciclos - 3 seg	< 0.1 pu
2.2.2 Sag		30 ciclos - 3 seg	0.1 -0.9 pu
2.2.3 Swell		30 ciclos - 3 seg	1.1 - 1.4 pu
2.3 Temporal			
2.3.1 Interrupción		3 seg - 1 min	< 0.1 pu
2.3.2 Sag		3 seg - 1 min	0.1 -0.9 pu
2.3.3 Swell		3 seg - 1 min	1.1 - 1.2 pu
3.0 Variaciones de larga duración			
3.1 Interrupción sostenida		> 1 min	0.0 pu
3.2 Bajo voltaje		> 1 min	0.8 -0.9 pu
3.3 Sobrevoltaje		> 1 min	1.1 - 1.2 pu
4.0 Desbalance en voltaje		Estado Estable	0.5 - 2%
5.0 Distorsión de Forma de Onda			
5.1 Componente de directa		Estado Estable	0 - 0.1%
5.2 Contenido armónico	0 -100th H	Estado Estable	0 - 20%
5.3 Interarmónicas	0 - 6 kHz	Estado Estable	0 - 2%
5.4 Muecas en el voltaje		Estado Estable	
5.5 Ruido	Banda amplia	Estado Estable	0 - 1%
6.0 Fluctuaciones de Voltaje	< 25 Hz	Intermitente	0.1 - 7%
7.0 Variaciones en la Frecuencia		<10 seg	

Impulsos y Disminuciones momentáneas de voltaje

Perfil de duración permisible a variaciones de voltaje (CBEMA)

Hendiduras (“Notches”) en el voltaje

Captura: THM565, CETEC ITESM Mty

Distorsión armónica

Equipo para mejorar la calidad de Energía Eléctrica

- ◆ Filtros de Armónicas (pasivos y activos)
- ◆ Transformadores de Aislamiento
- ◆ Transformadores Ferroresonantes
- ◆ Fuentes ininterrumpibles(UPS)
- ◆ Compensadores estáticos
- ◆ Interruptor automático de estado sólido

EQUIPO UTILIZADO PARA MEJORAR LA CALIDAD DE LA ENERGIA ELECTRICA

CALIDAD DE LA ENERGÍA

Dispositivos innovadores de ABB para mejorar la calidad de la energía eléctrica

BESS Bateria para almacenamiento de energía
 DSTATCOM Compensador estático sincrónico de distribución
 SSTS Conmutador electrónico

DVR Corrector dinámico de tensión
 SSCB Interruptor automático de estado sólido

LABORATORIO DE CALIDAD DE ENERGIA ELECTRICA (I.T.E.S.M.)

DESARROLLOS

SISTEMA DE MONITOREO DE ENERGIA EN TIEMPO REAL (INTERNET)

MODELO A ESCALA DE UNA PLANTA INDUSTRIAL (RESONANCIA)

GENERADOR DE DISMINUCIONES MOMENTANEAS DE VOLTAJE

DISEÑO DE FILTROS DE ARMONICAS

BANCO AUTOMATICO DE CAPACITORES

SISTEMA DE CONTROL DE DEMANDA

DESARROLLO DE SOFTWARE PARA ANALISIS DE ARMONICAS

Impulsos

Voltaje con ruido

Captura: TekScope THS710.

Distorsión de Voltaje Provocada por cargas no lineales

$$\Delta V = \Delta V_1 \sin(\omega t + \alpha_1) + \Delta V_3 \sin(3\omega t + \alpha_3) + \dots + \Delta V_n \sin(n\omega t + \alpha_n)$$

Condición Original (480V)

$|Z_{eq}|$ vs. ω

Circuito equivalente

$$|Z_{eq}| = \omega L_{sc}$$

L_{sc} : Inductancia correspondiente al nivel de corto circuito calculado en el nodo donde se conectan los capacitores

V(t)

Conectando banco de capacitores (480V)

$|Z_{eq}|$ vs. ω

RESONANCIA

Circuito equivalente

h_r

$$|Z_{eq}| = \frac{L_{sc} / C}{\omega L_{sc} - 1 / \omega C}$$

$$h_r = \sqrt{\frac{MVA_{sc}}{MVAR}}$$

Instalando filtros (480V)

Z_{eq} vs ω

Circuito equivalente

Sin corrección

Z vs ω

v(t)

Capacitores

Filtros

LABORATORIO DE CALIDAD DE ENERGIA ELECTRICA (I.T.E.S.M.)

EQUIPO PARA MEDICION DE ENERGIA

POWER LOGIC (SQUARE-D)

MEDIDORES ALPHA (ABB)

OMNIPOTENCIHORIMETRO

EQUIPO PARA MEDICION DE FENOMENOS QUE AFECTAN LA CALIDAD DE LA ENERGIA ELECTRICA

OSCILOSCOPIOS DIGITALES

POWER LOGIC

REGISTRADORES DE EVENTOS

SOFTWARE PARA ANALISIS DE SISTEMAS ELECTRICOS

SYSTEM MANAGER

POWER TOOLS

ETAP

SUPERHARM

ATP

Incrementos momentáneos de voltaje (“swells”)

Límites de bajo voltaje para diferentes equipos

Ruido de modo común y de modo diferencial

