

Impacto de la Interconexión SIC-SING en la generación ERNC en la zona norte

Desayuno con clientes

26 de abril de 2017

- **Introducción**
- **Efectos en costos marginales**
- **Efectos en generación y flujos**
- **Efectos en mínimos técnicos y cycling**
- **Conclusiones**

- **Introducción**
- Efectos en costos marginales
- Efectos en generación y flujos
- Efectos en mínimos técnicos y cycling
- Conclusiones

PULSO

Renovab habilitar línea de i

PULSO

Constanza Valenzuela | 04/01/2017

Las generadoras advie
línea que desarrolla IS,
ponerse en marcha en

Gobierno escucha a ERNC y estudia habilitar por tramos lín Cardones-Pol

LATERCERA

Menú ☰

Estás leyendo:
Industria advierte trabas para operar centrales térmicas

Constanza Valenzuela | 16/01/2017

Desde la CNE indican que sería una "atochamientos de transmisión registr

Industria advierte trabas para operar centrales térmicas

Autor: [Gustavo Orellana/Desde Londres, Inglaterra](#)

Aumento en generación solar y eólica obliga a bajar bruscamente el aporte de estas unidades, sobre todo en el Sing, señalan.

- En esta presentación se analizará la etapa de tres meses comprendida entre la conexión de Los Changos-Kapatur y la operación de la línea de Interchile.
- El análisis se realizará con resolución horaria, utilizando para esto el modelo HELO
- Del análisis se desprende que luego de la conexión de Los Changos-Kapatur, sin la puesta en servicio de la línea Cardones Polpaico, los flujos del SIC norte van en su mayoría al SING, lo que produce el acople de estos dos sistemas y la considerable disminución de las horas con costo marginal cero en el SIC norte. Luego, el resto del SIC se acopla con la conexión de la línea de Interchile.

- En la actualidad, el sector eléctrico se encuentra a la espera de dos grandes obras de transmisión: La interconexión del SIC y SING, y la línea de 500 kV entre Cardones y Polpaico, cuyo objetivo es descongestionar la zona norte del SIC.
- Hasta el momento la seguridad del sistema, particularmente en la zona del SIC norte, se ha mantenido gracias al EDAG.

Introducción

- Transelec, empresa responsable del proyecto, en carta del 30-sept-2016 informa al CDEC SING que la fecha de puesta en servicio de la línea Los Changos-Kapatur se estima para junio-2018. En base a esto, CNE y CDEC-SIC consideran fecha de entrada de la interconexión en junio-2018.
- Por otro lado, de acuerdo a cronograma entregado a auditor técnico de la obra, la línea estaría en servicio en abril-2018.

Introducción

- En Julio 2016 la SEC público las últimas concesiones de la etapa III de la línea Cardones-Polpaico 500 kV, las que junto a las tramitadas anteriormente no cubren la totalidad del trazado. Esta es la etapa que presenta mayor oposición de propietarios y municipios, además de constantes modificaciones en los trazados

Introducción

- Debido a esto, la interconexión efectiva entre el SIC y el SING se considera, para este análisis, en **Abril de 2018** con la operación de la línea **Los Changos 220 -> Kapatur 220**. Mientras que para la línea de Interchile se considera la puesta en operación por tramos, simulando en **Julio 2018** la operación del último tramo, **Pan de Azúcar 500 -> Polpaico 500**.
- Por lo tanto, podría existir un periodo de 3 meses en el que el SING se conecte al SIC norte mientras éste se encuentre aún desacoplado del resto del SIC.

TEN 220 -> Los Changos 220

Los Changos 220 -> Los changos 500

Cardones 500 -> Maitencillo 500

Maitencillo 500 -> Pan de Azúcar 500

- Introducción
- **Efectos en costos marginales**
- Efectos en generación y flujos
- Efectos en mínimos técnicos y cycling
- Conclusiones

Efectos en Costos marginales

- **Promedio diario de cada mes**
- Antes de la conexión de Los Changos-Kapatur la congestión del SIC norte produce que los costos marginales lleguen a cero durante el día.
- En el periodo entre la conexión de Los Changos-Kapatur y la conexión de la línea de Interchile el SIC norte se acopla con el SING.
- Luego de la línea de Interchile el resto del SIC se acopla al SIC Norte y SING.

Promedio diario al mes

Resultados para un escenario de 46% de excedencia

Efectos en Costos marginales

- Se puede observar que en el SIC norte los costos marginales llegan a cero durante las horas de día hasta la conexión de Los Changos-Kapatur en abril de 2018, debido a que parte de la energía del SIC norte puede fluir al SING.

Resultados obtenidos a partir del modelo HELO para el año 2018

Efectos en Costos marginales

- Con la conexión de Los Chango-Kapatur el porcentaje de horas a costo marginal cero disminuye notablemente en el **SIC Norte**.

- Introducción
- Efectos en costos marginales
- **Efectos en generación y flujos**
- Efectos en mínimos técnicos y cycling
- Conclusiones

Efectos en la generación

Escenario húmedo (11% excedencia)

Escenario normal (46% excedencia)

Escenario seco (89% excedencia)

- Otros
- Pasada
- Embalse
- GNL
- Eólica
- Carbón
- Solar
- Diesel

Efecto en los flujos

Marzo 2018:

Antes de Los Changos-Kapatur los flujos en el SIC norte son mayormente bidireccionales

Efecto en los flujos

Mayo 2018

Luego de Los Chagos-Kapatur la generación del SIC norte fluye al SING

Efecto en los flujos

Julio 2018

Con la línea de Interchile, la generación del norte del SIC puede fluir al resto del SIC

- Introducción
- Efectos en costos marginales
- Efectos en generación y flujos
- **Efectos en mínimos técnicos y cycling**
- Conclusiones

Efectos en los mínimos técnicos

Porcentaje de horas del mes operando a mínimo técnico
Hidrología normal (46% de excedencia)

Efectos en cycling

- Durante el periodo intermedio entre la conexión de Los Changos-Kapatur y la línea de Interchile se puede notar un aumento del número de partidas por unidad GNL, debido principalmente al aumento de flujo de energía proveniente de fuentes intermitentes desde el SIC norte al SING.

Efectos en cycling

- **Semana tipo de Marzo, Mayo y Junio**
- Se puede notar que las centrales no sólo se prenden y apagan, también alternan entre su potencia nominal y su mínimo técnico.
- El nivel de cycling depende tanto de las instalaciones de transmisión como de las condiciones hidrológicas.

Guacolda 4 cicla entre su mínimo técnico y capacidad nominal una vez al día durante mayo

- Antes de la conexión de Los Changos-Kapatur la congestión del SIC norte produce que los costos marginales lleguen a cero durante el día en esta zona.
- Luego de la conexión de Los Changos-Kapatur, el SIC norte se acopla al SING, mientras que el resto del SIC se acopla solo después de la entrada de la línea de Interchile.
- En el periodo entre la conexión de Los Changos-Kapatur e Interchile, los flujos del SIC norte se dirigen principalmente al norte, luego de la conexión de Interchile la generación del SIC norte puede transmitirse al sur, permitiendo la disminución de los marginales en el resto del SIC.
- Esto trae consigo cambios en las condiciones de mínimo técnico y cycling. Entre Abril y Junio las horas a mínimo técnico en el SING aumentan debido a la mayor penetración ERNC proveniente del SIC norte, y vuelven a aumentar en el último trimestre debido a los deshielos.

Más información sobre el sector energía

[Estadísticas](#)

[Presentaciones](#)

[Publicaciones](#)

[Reportes](#)

Don Carlos #2939 Of. 1007,
Las Condes Santiago, Chile
Teléfono: +56-2-2232 0510
system@system.cl

