

Transforming the best of two worlds into one solution. Siemens Transformers.

Large Distribution Transformers.

Power Transmission and Distribution

SIEMENS

The second secon

Oil thermometer

Drain valve

Oil sampling valve

Dehydrating breather

Knowledge and technology, swiftness and simplicity

Siemens, pioneer and leader in the electrotechnical industry, has more than 100 years experience designing and manufacturing power and distribution transformers. Currently it has 18 manufacturing locations worldwide, strategically located to attend global demand, fulfilling the strictest standards with the best quality indicators at global level.

Smaller dimensions, same performance

Developed in cooperation between the Siemens factories of Portugal, Colombia, Brazil and Pakistan, the Large Distribution Transformer (LDT) concept offers the best of two worlds: the performance of the power transformers, with the simplicity, standardization and rationalization of costs and dimensions of the distribution transformers. Concepts such as DFM (Design for Manufacturing), tridimensional CAD (Computer Aided Design) and FEA (Finite Elements Analysis) were used in conceptualization of this product.

Simplicity, flexibility and speed in design give our customers the possibility to obtain better prices and delivery times.

With costs compatible to their budgets, customers can now acquire a medium-sized power transformer, with the habitual Siemens quality guarantee, but more competitive in price and delivery time. Everything thanks to LDT technology.

Technical characteristic:

- From 5 to 30 MVA (ONAN/ONAF)
- Maximum service voltage 145 kV (AC/LI 275/650 kV)
- LV windings preferable foil or layer execution
- HV windings preferable layer or discs execution (including transposed conductors)
- Noload or onload tapping (NLTC or OLTC)

Productivity improvement:

- High rationalization of engineering costs (electrical and mechanical design hours)
- High rationalization of production costs (process hours, material and pieces quantity)

LDT designed in Pro/ENGINEER®

Active part designed in Pro/ENGINEER®

15/20 MVA LDT, 46 +/- 8 x 1.875 % / 6.3 kV, OLTC, for Ecuador

Siemens technician checks the control cabinet

Main components of the active part

Stress calculation of the tank

Double-tier transformer, with forced-air ventilation, 9/12 MVA, for Costa Rica

Siemens, Ltda Power Transmission and Distribution Transformers Division Av. João F. G Molina, 1745 13213-080, Jundiaí Brazil

Tel.: +55 1145852000 Fax: +55 1145852020

E-mail: evtvendas@siemens.com.br

Siemens, SA
Power Transmission and Distribution
Transformers Division
Carrera 65 No. 11–83
Bogotá
Colombia

Tel.: +57 (1) 2942568 Fax: +57 (1) 2942694

E-mail: trafosdistribucion@siemens.com

Siemens, Ltd Power Transmission and Distribution Transformers Division B-72, Estate Avenue, S.I.T.E. Karachi-75700

Pakistan Tel.: +92 21574910 Fax: +92 212577791

E-mail: ishtiaq.haq@siemens.com

Siemens, SA Power Transmission and Distribution Transformers Division Apartado 501 Sabugo 2715 981 Portugal

Tel.: +351 21 9627309 Fax: +351 21 9627293

E-mail: factorysabugo@siemens.com

Siemens AG Power Transmission and Distribution Transformers Division Katzwanger Str. 150 90461 Nuremberg Germany

t-sales.ptd@siemens.com www.siemens.com/energy If you have any question about Power Transmission and Distribution, our Customer Support Center is available around the clock.

Tel.: +49 180 / 524 70 00 Fax: +49 180 / 524 24 71 (Subject to charge: e.g. 12 ct/min)

E-mail: support.energy@siemens.com www.siemens.com/energy-support

Order No. E50001-U410-A113-X-7600 Printed in Germany Dispo 19200 GB 06702 102078 WS 10062.

The information in this document contains general descriptions of the technical options available, which do not always have to be present in individual cases. The required features should therefore be specified in each individual case at the time of closing the contract.