

V CONGRESO

SMART GRIDS

Madrid, 13 Diciembre 2018

**“APLICACIÓN DE BIG DATA Y DATA
ANALYTICS AL MODELO DE GESTIÓN DE
PÉRDIDAS NO TÉCNICAS EN REDES DE
DISTRIBUCIÓN DE BAJA TENSIÓN”**

Sergio Bustamante González

Responsable de Medida

Viesgo Distribución Eléctrica

RED BT VIESGO DISTRIBUCION

360 empleados
6 centros de trabajo

36 min
TIEPI 2017

690.000
CLIENTES

MÁS DE
31.000 km
DE RED

1ª empresa en
completar el despliegue
de **Smart Meters**

H&S Máxima
Prioridad

109 Subestaciones

11.000 CTs

99,5% CLIENTES TIENE UN
SMART METER

NUEVO ENFOQUE EN GESTION DE PÉRDIDAS NO TÉCNICAS

Modelo Tradicional

- Redes convencionales
- Información discreta
- Sistemas obsoletos
- Detección tardía
- Recuperar energía
- Inspección visual
- Corrección
- Proceso administrativo

Nueva Visión

- Smart Grids
- Información continua: CCH
- Data Analytics & Big Data
- Detección precoz
- Minimizar las pérdidas
- Monitorización desatendida
- Prevención
- Sin proceso administrativo

BALANCE ENERGÉTICO EN BAJA TENSIÓN

Inicio: 01/09/2018 Fin: 30/09/2018 Comparar con: Medias % Umbral (+/-) 0 Código CT N/A [Filtrar](#) [Descargar](#)

SUBSISTEMA	EMPRESA	PROVINCIA	MUNICIPIO	CT	TRAFO	LVC	Energía (kWh)		Pérdidas		% ORIGEN LVC	% VALIDACIÓN	H. MED. INSEG.
							Energía GISS	CLI - PRE	kWh	%			
VIESGO							159.653.523,048	157.115.478,713	2.538.044,333	1,6%	92% ² / ₇ %	0% ³ / ₁ %	2.589
	VIESGO						115.841.079,792	116.529.284,281	-688.204,488	-0,6%	94% ¹ / ₄ %	0% ³ / ₁ %	1.968
		CANTABRIA					91.379.472,639	92.451.868,240	-1.072.395,604	-1,2%	93% ² / ₅ %	0% ³ / ₁ %	1.373
			CABUERNIGA				155.638,240	151.807,500	3.830,739	2,5%	95% ⁰ / ₄ %	0% ⁶ / ₀ %	3
				10000 - ASILO			13.627,360	13.334,842	292,521	2,1%	93% ² / ₅ %	0% ⁰ / ₀ %	0
					TR1		13.627,360	13.334,842	292,521	2,1%	93% ² / ₅ %	0% ⁰ / ₀ %	0
						400	13.627,360	13.334,842	292,521	2,1%	93% ² / ₅ %	0% ⁰ / ₀ %	0

FASE DE SEGMENTACIÓN: CURVAS PATRÓN

FASE DE DESARROLLO: ALGORITMOS

FASE DE ENTRENAMIENTO: VALIDACIÓN ALGORITMOS

FASE DE EXPLOTACIÓN: CASOS ÉXITO

Detección por identificación de patrón de segmento en curva de pérdidas

FASE DE EXPLOTACIÓN: CASOS ÉXITO

Detección por alta correlación positiva entre CCH cliente y curva de pérdidas

FASE DE EXPLOTACIÓN: CASOS ÉXITO

Detección por combinación de algoritmos: eventos de contador, correlación negativa y ceros intermitentes

H1	H2	H3	H4	H5	H6	H7	H8	H9	H10	H11	H12	H13	H14	H15	H16	H17	H18	H19	H20	H21	H22	H23	H24	H
0.28	0.45	0.278	0.274	0.443	0.279	0.273	0.449	0.274	0.269	0.439	0.284	0.275	0.669	0.272	0.276	0.276	0.473	0.268	0.272	0.403	0.346	0.281	0.276	
0.474	0.272	0.272	0.272	0.469	0.277	0.273	0.271	1.224	1.82	0.068	1.823	1.709	1.488	1.306	2.722	2.864	2.965	0.611	0.225	0.036	0.004	0.165	0.007	
0.004	0.151	0.004	0.004	0.21	0.106	0.222	0.445	0.948	0.032	0.078	0.228	0.089	0.104	0.246	0.386	0.155	0.116	0.253	0.509	0.295	0.075	0.034	0.3	
0.279	0.293	0.295	0.48	0.041	0.086	0.028	0.254	0.008	0.009	0.008	0.268	0.008	0.008	0.007	0.009	0.204	0.007	0.008	0.014	0.202	0.007	0.007	0.007	
0.204	0.006	0.006	0.005	0.2	0.006	0.005	0.006	0.182	0.027	0.126	1.138	0.869	0.005	0.006	0.011	0.004	0.002	0.002	0.014	0.013	0.005	0.003	0.008	
0.006	0.008	0.006	0.008	0.005	0.006	0.011	0.002	0.002	0.003	0.003	0.002	0.022	0.062	0.061	0.063	0.034	0.002	0.046	0.398	0.144	0.005	0.007	0.003	

PRÓXIMOS PASOS

- **Implementación / Automatización**
 - Traslado al sistema Big Data en campo (IDbox)
 - Interfaz gráfico
 - Monitorización diaria
- **Mejora de los algoritmos**
 - Ampliar catálogo de patrones
 - Ampliar toolbox de comprobaciones
 - Estimación de pérdidas técnicas
- **Data mining**
 - Localización de vertidos no declarados

V CONGRESO
SMART GRIDS
Madrid, 13 Diciembre 2018

DATOS DE CONTACTO:

sergio.bustamante@viesgo.com

