

AVALIAÇÃO DA INFLUÊNCIA DO CONTEXTO URBANO NA RADIAÇÃO

SOLAR PARA GERAÇÃO DE ENERGIA

E. L. Didoné, A. Wagner, F. O. R. Pereira

RESUMO

Este trabalho desenvolveu uma metodologia para avaliar a influência do contexto urbano

na radiação solar para geração de energia com uso de módulos fotovoltaicos na envoltória

de edifícios verticais. A metodologia foi baseada em simulações computacionais pelo

programa Diva-for-Rhino em duas cidades com diferentes tipos de clima: Florianópolis e

Fortaleza. Foram definidos diferentes contextos urbanos considerando edifícios com

alturas iguais (contexto uniforme) e alturas variadas (contexto aleatório). Através do nível

mínimo de radiação solar na superfície para aplicação dos módulos fotovoltaicos analisou-

se a influência do sombreamento do entorno na geração de energia de diferentes tipologias

de edifícios de escritório. Os resultados mostraram que o contexto uniforme é uma boa

opção para edifícios com até 6 pavimentos, onde a área com maior potencial para geração

de energia foi a coberta. Os contextos aleatórios apresentaram-se como melhor opção para

aplicação de módulos fotovoltaicos nas fachadas dos edifícios mais altos.

1 INTRODUÇÃO

A energia solar pode ser utilizada como uma fonte complementar oferecendo produção

local que ajuda na economia de água e diminui o uso dos combustíveis fosseis das usinas

termelétricas. O Brasil recebe 1.013 MWh de radiação solar, equivalente a 50.000 vezes o

consumo anual de eletricidade (MMA, 2014). Por este meio, os edifícios podem

economizar e gerar energia e é possível chegar a um balanço energético nulo.

É grande a quantidade de edifícios que não utilizam adequadamente os recursos naturais

disponíveis. Muitos desses edifícios são projetados priorizando o seu valor estético com

características da arquitetura internacional sendo inadequada ao clima local. A concepção

de edifícios com consumo mínimo de energia exige a combinação de estratégias de

construções adaptadas ao clima junto com as fontes de energias renováveis, como os

módulos fotovoltaicos. Entretanto, o ambiente urbano tem uma influência significativa no

comportamento energético das edificações e alguns cuidados devem ser levados em

consideração já que parte da envoltória pode ser sombreada, reduzindo a eficiência dos

módulos instalados.

Vários estudos comprovaram que o espaço urbano interfere significativamente no

desempenho energético de edifícios quando comparados com espaços desobstruídos

(Amado et al., 2012; Oke, 1988; Ratti et al., 2003; Stromann-Andersen et al., 2011; Terece

et al., 2010). A radiação solar disponível no meio urbano é influenciada por diferentes

parâmetros de densidade urbana, o que pode afetar o uso da energia nos diferentes

pavimentos das edificações verticais (Stromann-Andersen et al., 2011). O efeito dos

parâmetros do formato urbano, como largura das ruas, densidade, formas geométricas e

orientação, na radiação solar dos edifícios já foi objeto de estudos e os resultados são

facilmente encontrados na literatura (Cheng et al., 2006; Vanesch et al., 2012; Kanters et

al., 2012; Rendón, 2013; Stromann-Andersen et al., 2011). Este trabalho desenvolveu uma

metodologia para avaliar a influência do contexto urbano na radiação solar para geração de

energia com uso de módulos fotovoltaicos na envoltória de edifícios verticais de escritório.

2 METODOLOGIA

A metodologia foi baseada em simulações computacionais com o uso do programa

computacional Diva-for-Rhino. As avaliações foram realizadas para duas cidades

brasileiras com diferentes tipos de clima: Florianópolis, localizada na região Sul do país

com clima subtropical e baixo nível de radiação solar, e Fortaleza, localizada na região

Nordeste com clima tropical e alto nível de radiação solar. Foram definidos diferentes

contextos urbanos considerando edifícios com alturas iguais (Elevação Uniforme) e com

alturas variadas (Elevação Aleatória). Na sequência, foi realizado um estudo para definir o

nível mínimo de radiação solar na superfície para aplicação dos módulos fotovoltaicos.

2.1 Definição do contexto urbano

O modelo urbano utilizado nas simulações foi definido de forma a representar diferentes

cenários urbanos. O propósito foi modelar uma variedade de cenários urbanos, sem

precisar configurar uma cidade existente, tornando possível a avaliação do desempenho

energético dos edifícios e a influência de diferentes parâmetros da configuração urbana.

Para as avaliações, oito tipos de edifícios verticais de escritório foram selecionados

(Santana, 2006; Carlo, 2008; Melo, 2012). Eles foram inseridos no contexto urbano a fim

de avaliar o impacto causado pelo entorno na radiação solar disponível em suas fachadas.

(b)

(a) (c)

Figura 1: (a) Contexto urbano uniforme em planta; (b) Elevação Uniforme e (c)

Elevação Aleatória.

Para cada tipo de edifício foi considerado um modelo uniforme constante de plano urbano

em planta. Isso significa que o plano urbano e o espaçamento entre os edifícios, como pode

ser visto na Figura 1a, permanece o mesmo para todas as simulações de cada tipo de

edifício. Ao mesmo tempo, dois diferentes tipos de distribuição de altura dos edifícios

foram definidos: a Elevação Uniforme e a Elevação Aleatória, como ilustrado nas Figura

1b e Figura 1c, respectivamente. Apesar da Elevação Aleatória no plano urbano ser a mais

recomendada para o planejamento urbano de cidades com alta densidade de radiação solar,

a Elevação Uniforme é mais frequente nas cidades atuais (Cheng et al., 2006).

O contexto urbano foi representado por 25 edifícios, formando uma malha de 5 x 5

edifícios regularmente distribuídos. Apenas o edifício no centro da malha, marcado em

branco, foi analisado (Figura 1a). Para definir a densidade urbana, foi utilizada uma taxa de

ocupação de 40%, definido de acordo com o código de obras das cidades em estudo

(Prefeitura de Fortaleza, 2009; Prefeitura de Florianópolis, 1998). A taxa de densidade

urbana foi calculada dividindo a área de projeção da edificação pela área do terreno.

O coeficiente de aproveitamento, definido como a razão entre a área total do edifício pela

área do terreno, foi fixada para o contexto com Elevação Uniforme, mas varia para o

contexto com Elevação Aleatória conforme a altura do edifício (número de pavimentos). A

altura do edifício é um dos parâmetros que mais influência a disponibilidade da luz natural

e radiação solar nas fachadas dentro de um contexto urbano (Littlefair, 1998).

2.1.1 Casos com Elevação Aleatória

Como a distribuição e a altura do entorno dos edifícios tem um grande impacto no

desempenho das edificações, um numero de 10 diferentes contextos aleatórios foram

utilizados para cada tipo de edifício. Os contextos aleatórios foram gerados através da

função de número aleatório do Excel. As alturas dos edifícios do entorno foram

determinadas pelas alturas dos tipos de edifícios selecionados.

Tabela 1: Alturas utilizadas no contexto urbano com Elevação Aleatória.

Edifício
Caso

1 2 3 4 5 6 7 8 9 10

1 29.1 52.3 13.7 44.6 21.4 36.9 21.4 36.9 52.3 29.1

2 44.6 6.0 44.6 60.0 29.1 6.0 21.4 52.3 6.0 13.7

3 29.1 21.4 21.4 6.0 21.4 36.9 6.0 52.3 44.6 44.6

4 21.4 29.1 6.0 36.9 44.6 44.6 52.3 13.7 44.6 29.1

5 13.7 21.4 6.0 44.6 60.0 13.7 36.9 44.6 52.3 60.0

6 60.0 52.3 36.9 44.6 6.0 29.1 21.4 44.6 52.3 44.6

7 29.1 13.7 6.0 36.9 6.0 52.3 6.0 29.1 13.7 21.4

8 29.1 44.6 21.4 21.4 29.1 44.6 36.9 13.7 44.6 6.0

9 52.3 6.0 44.6 44.6 36.9 6.0 60.0 13.7 29.1 60.0

10 60.0 60.0 21.4 6.0 36.9 60.0 13.7 44.6 6.0 60.0

11 60.0 44.6 21.4 52.3 21.4 44.6 44.6 36.9 44.6 60.0

12 13.7 13.7 6.0 21.4 52.3 13.7 44.6 29.1 44.6 52.3

13 29.1 60.0 36.9 52.3 60.0 13.7 60.0 6.0 29.1 44.6

14 13.7 21.4 52.3 6.0 21.4 44.6 29.1 60.0 44.6 21.4

15 36.9 52.3 44.6 60.0 44.6 13.7 13.7 44.6 36.9 44.6

16 6.0 29.1 6.0 36.9 60.0 36.9 60.0 29.1 60.0 29.1

17 21.4 6.0 13.7 52.3 29.1 21.4 44.6 6.0 52.3 52.3

18 21.4 21.4 21.4 6.0 60.0 36.9 52.3 36.9 60.0 29.1

19 52.3 6.0 13.7 52.3 44.6 29.1 21.4 52.3 44.6 21.4

20 21.4 6.0 6.0 60.0 52.3 21.4 44.6 13.7 52.3 52.3

21 6.0 13.7 60.0 60.0 60.0 21.4 52.3 21.4 29.1 52.3

22 21.4 29.1 44.6 21.4 36.9 21.4 36.9 21.4 60.0 60.0

23 6.0 52.3 13.7 21.4 6.0 21.4 13.7 21.4 60.0 29.1

24 21.4 21.4 36.9 36.9 44.6 60.0 44.6 52.3 52.3 60.0

A Tabela 1 descreve os 10 casos que foram utilizados para a simulação dos contextos

urbanos para todos os modelos, bem como as alturas utilizadas para os 24 edifícios

vizinhos. O número do edifício na coluna 1 da tabela é equivalente a posição do edifício de

acordo com a planta mostrada na Tabela 2 com as posições dos edifícios.

Tabela 2: Posição dos edifícios no plano urbano.

1 2 3 4 5

10 9 8 7 6

11 12 Tipo 13 14

19 18 17 16 15

20 21 22 23 24

2.1.2 Protótipos para simulação

Utilizando o contexto com Elevação Uniforme e os 10 contextos com Elevação Aleatória,

foram modelados 88 cenários urbanos. Adicionalmente, foram avaliadas duas diferentes

orientações, na qual as maiores fachadas dos edifícios foram voltadas para Norte-Sul e para

Leste-Oeste, para as cidades de Florianópolis e Fortaleza, totalizando 352 simulações. A

Figura 2 apresenta os oito tipos de edifícios em um dos contextos com Elevação Aleatória.

T1 T2 T3 T4

T5 T6 T7 T8

Figura 2: Exemplo dos tipos de edifícios dentro de um dos contextos urbanos com

Elevação Aleatória.

Tabela 3: Parâmetros do contexto urbano para taxa de ocupação de 40%.

Tipo
Área de piso do edifício

em m²

Área do terreno

em m²

Distância entre edifícios

em m

Coeficiente de

aproveitamento

T1 3200 8000 32 0.8

T2 90 225 6 1.6

T3 2250 5625 28 2.0

T4 200 500 7 2.4

T5 900 2250 17 4.0

T6 200 500 7 4.4

T7 1360 3400 19 5.2

T8 1500 3750 22 6.8

As dimensões dos terrenos dos edifícios e do layout urbano para cada tipo de edifício

foram organizados e calculados através da metodologia de planejamento energético urbano

desenvolvida por (Marins et al., 2012). Foi utilizado o tipo de edifício e características,

como a área de piso, para calcular o tamanho do terreno e a quadra da cidade. A Tabela 3

apresenta as dimensões do contexto urbano para a taxa de ocupação de 40%. Vale ressaltar

que, como a área do terreno é fixa para cada tipo de edifício, os diferentes tipos possuem

diferentes distâncias entre os edifícios vizinhos, que é uma das variáveis de maior peso na

disponibilidade de radiação solar no cenário urbano (Vanesch et al., 2012). Neste trabalho,

a distância entre os edifícios foi considerada a mesma para todas as direções.

2.2 Simulação da radiação solar na envoltória

A radiação solar na envoltória foi obtida através de simulação computacional com os

programas Rhinoceros e Radiance pelo plugin Diva-for-Rhino. A análise foi realizada para

todo o ano através do arquivo climático das cidades em estudo. Foram construídos modelos

3D com superfícies planas representando a volumetria dos edifícios e do contexto urbano.

A malha de pontos foi distribuída uniformemente sobre todas as superfícies do edifício

central como mostrado na Figura 3. Os pontos da malha foram posicionados com 0,50 m

de afastamento entre si. Os resultados obtidos são expressos em kWh / (m² ano).

Figura 3: Distribuição dos pontos de análise na fachada do edifício.

A refletância das paredes exteriores e coberta foi ajustada em 0,75, valor utilizado em

edifícios com envoltória energeticamente eficiente. Nas superfícies dos edifícios vizinhos

foi adotada refletância de 0,35 e para o piso 0,20. Para os parâmetros do Radiance e da

densidade geométrica, os valores padrões do Diva foram utilizados.

2.3 Radiação solar requerida para a instalação de placas fotovoltaicas

Para determinar os locais apropriados para a instalação de painéis fotovoltaicos na

envoltória, um nível mínimo de radiação solar foi definido com base em considerações

econômicas (Jakubiec et al., 2012). Em geral, um prazo de amortização da metade do

tempo de vida útil dos painéis pode ser considerado como um requisito mínimo para um

investimento econômico interessante (Scheuring, 2006). A vida útil do fotovoltaico

monocristalino é cerca de 30 anos e dos módulos de película fina (orgânicos) entre 20 e 25

anos. Tendo em vista os custos com eletricidade e instalação do sistema pode-se estimar

um valor de radiação solar mínima para a instalação dos módulos.

No Brasil as instalações fotovoltaicas custavam em 2013 cerca de R$ 7000 por kWp

(América do Sol, 2004; Montenegro, 2013). O custo da eletricidade depende da cidade e

do tipo de uso da edificação, onde a média encontrada para edifícios comerciais foi de

R$ 0,27 por kWh (ANEEL, 2014). Considerando uma taxa de inflação de 5,2% (valor

médio 2003-2013) (Abdala, 2012) e uma redução nos custos de instalação de 60% até

2020, o preço da energia para os próximos anos foi calculado (Portal Energia, 2014).

Com os custos de instalação de 2013, o nível de radiação solar mínimo necessário para

instalação dos módulos fotovoltaicos na envoltória foi de 1000 kWh / (m² ano) para um

retorno simples, considerando os custos de investimento ao longo de um período de 15

anos. No entanto, tendo em vista a redução de 60% dos custos de instalação até 2020

(R$ 4200) uma radiação solar de aproximadamente 800 kWh / (m² ano) é suficiente para

um retorno dentro de 10 anos, que é o valor que foi considerado neste trabalho como limite

para aplicação dos módulos fotovoltaicos. O cálculo simplificado não considerou os custos

de capital e de manutenção. Para determinar a rentabilidade de um sistema real,

recomenda-se um cálculo incluindo estes fatores.

A equação (1) determina o período de retorno para um sistema solar específico (Hay,

2013). Onde TP é o período de retorno; CTP é o custo total do projeto instalado; EEP é a

estimativa da eletricidade produzida anualmente em kWh; e PR é o preço da rede por kW.

Tp = CTP .

 EEP x PR
(1)

2.4 Análise da Radiação Solar

Os resultados obtidos foram dispostos em tabelas para a análise da radiação solar em cada

superfície e nos vários pavimentos separadamente. A Tabela 4 apresenta a organização

para a análise dos dados. As colunas (#0 a #10) apresentam os contextos urbanos. O

contexto urbano #0 possui a Elevação Uniforme e #1 a #10 possuem as Elevações

Aleatórias; as linhas da tabela correspondem aos pavimentos dos edifícios em todas as

orientações. As células marcadas em cinza claro mostram as superfícies onde a radiação

solar média atingiu o nível mínimo exigido de 800 kWh / (m² ano).

Tabela 4: Radiação solar média para cada pavimento e superfície em kWh/(m² ano)

do edifício T3 - Norte-Sul.

Orientação/

Pavimento

Superfície
Caso

0 1 2 3 4 5 6 7 8 9 10

Telhado 1630 1568 1481 1581 1515 1439 1545 1415 1596 1496 1456

Norte

5 973 736 635 844 790 779 581 584 888 611 832

4 948 708 575 823 769 750 524 571 879 551 821

3 925 627 543 802 743 672 490 557 867 519 810

2 904 566 537 776 713 613 482 528 853 507 793

1 881 554 529 748 683 604 475 472 839 500 781

Leste

5 828 609 445 568 434 440 689 439 722 591 483

4 798 568 427 545 421 423 668 421 707 551 454

3 755 529 411 517 399 414 627 412 691 509 441

2 700 500 383 490 374 387 596 385 665 483 426

1 655 471 366 459 345 370 558 370 637 460 404

Sul

5 423 381 394 390 321 296 366 290 393 292 313

4 407 369 385 381 313 288 353 282 384 286 304

3 387 351 367 365 301 276 337 271 368 275 293

2 363 331 345 344 285 261 317 255 347 261 278

1 331 303 315 315 260 238 290 233 317 237 254

Oeste

5 824 627 732 763 654 428 722 407 617 477 385

4 796 605 714 745 623 416 708 376 581 444 373

3 753 584 684 723 573 396 679 360 545 429 354

2 702 556 663 698 528 371 658 345 518 410 337

1 656 529 636 671 492 344 631 327 486 390 312

A aplicação dos painéis fotovoltaicos na envoltória foi restrita devido as condições técnicas

e econômicas. Nem todos os edifícios possuem liberdade para aplicação dos painéis

fotovoltaicos em qualquer superfície, já que muitos estão situados no meio urbano, onde

sombreamento e obstáculos devem ser considerados. Através dos resultados obtidos na

análise de radiação solar, os locais de aplicação dos painéis fotovoltaicos podem ser

melhor definidos. Para os modelos com a Elevação Aleatória, contexto urbano que oferece

mais possibilidades, apenas um dos 10 contextos foi escolhido como referencial a para

aplicação de módulos fotovoltaicos.

A Figura 4 exemplifica os 11 contextos urbanos de um tipo de edifício. O contexto

Elevação Uniforme está marcado em azul e contexto Elevação Aleatória selecionado como

referencial, com o maior número de superfícies (pavimentos) que atingiu o nível mínimo

para aplicação fotovoltaica está marcado em laranja.

Caso 0 Caso 1 Caso 2

Caso 3 Caso 4 Caso 5

Caso 6 Caso 7 Caso 8

Caso 9 Caso 10

Figura 4: Exemplo qualitativo da análise da radiação solar nos 11 contextos

analisados.

3 RESULTADOS

A influência do sombreamento dos edifícios vizinhos na incidência da radiação solar

utilizada na geração energia fotovoltaica foi investigada e os seus resultados estão

discutidos nesta seção.

3.1 Radiação solar na envoltória dos edifícios

A radiação solar média para as superfície voltadas para Norte, Sul, Leste e Oeste, sem

considerar o entorno, nas cidades de Florianópolis e Fortaleza estão apresentadas na Figura

5. Ambas as cidades possuem baixa latitude geográfica (Florianópolis 27° e Fortaleza 3°),

assim, o ângulo de elevação do sol é alto ao longo de todo o ano, o que resulta em uma

grande diferença no valor de radiação solar obtido na coberta e na fachada.

0

500

1000

1500

2000

2500

Norte Leste Sul Oeste

Coberta Fachada

R
ad

ia
çã

o
 s

o
la

r
m

é
d

ia
 e

m

kW
h

/(
m

²
an

o
)

Surface

Florianópolis Fortaleza Aplicação FV

800 kWh/(m² ano)

Figura 5: Radiação Solar média

1
 na superfície sem entorno (dado referencial).

Os resultados mostrados na Figura 5 apresentam a radiação solar máxima possível para

cada superfície. Este valor pode ser utilizado para comparações com os resultados obtidos

considerando o entorno do contexto urbano. As colunas mostram a radiação solar nas

fachadas com diferentes orientações e na cobertura, para as cidades de Florianópolis e

Fortaleza. A linha tracejada apresenta a radiação solar mínima necessária para a aplicação

de módulos fotovoltaicos na superfície.

Observa-se que a coberta é a superfície com a maior exposição à radiação solar do edifício.

As fachadas recebem valores de radiação menores, variando de acordo com a orientação.

As fachadas orientadas para Leste e Oeste possuem valores semelhantes nas duas cidades,

com cerca de 50% a menos do valor de radiação solar da coberta. As maiores diferenças

aparecem nas orientações norte e sul. Florianópolis tem cerca de 25% a mais de radiação

solar, na fachada Norte, do que Fortaleza.

Através dos resultados da radiação solar obtidos para todas as superfícies, considerando o

contexto urbano nas duas cidades, foi possível definir as orientações e os pavimentos dos

diferentes tipos de edifícios que receberiam os módulos fotovoltaicos. As Tabelas 5 e 6

apresentam onde os módulos fotovoltaicos podem ser aplicados, de acordo com o valor de

radiação solar mínima definido. Os pavimentos para aplicação dos módulos estão

apresentados nas tabelas pelos números, por exemplo, 4_3 significa que os módulos seriam

colocados na fachada do 3° e do 4° pavimento.

1 Média do resultado obtido em todos os pontos da superfície.

Tabela 5: Síntese da aplicação dos módulos fotovoltaicos de acordo com o nível de

radiação solar para os edifícios com as maiores fachadas orientadas Norte-Sul.

Cidade Florianópolis_Norte-Sul Fortaleza_Norte-Sul

Tipo
Contexto

Urbano
Coberta

Pavimento Contexto

Urbano Coberta

Pavimento

N L S O N L S O

T1

0 Sim 2 _1 2_1 - 2_1 0 Sim 2_1 2_1 - 2_1

8 Sim 2_1 - - - 6 Sim - 2_1 - 2_1

T2

0 Sim 4 - - - 0 Sim - 4_3 - 4_3

3 Sim - - - - 3 Sim - - - 4

T3

0 Sim 5_1 5 - 5 0 Sim 5 5_1 - 5_1

8 Sim 5_1 - - - 6 Sim - 5_1 - 5_1

T4

0 Sim 6 - - - 0 Sim - 6_4 - 6_4

3 Sim - - - - 3 Sim - - - 6_3

T5

0 Sim 10_8 - - - 0 Sim - 10_7 - 10_7

8 Sim 10_5 - - - 3 Sim - 10_4 - 10_1

T6

0 Sim 11 - - - 0 Sim - 11_10 - 11_9

3 Sim 11_9 - - - 3 Sim - - - 11_3

T7

0 Sim 13_11 - - - 0 Sim - 13_8 - 13_8

3 Sim 13_6 13 - 13 6 Sim - 13_2 - 13_2

T8

0 Sim 17_15 - - - 0 Sim - 17_14 - 17_14

3 Sim 17_5 17_11 - 17_10 3 Sim 17_11 17_6 - 17_1

Tabela 6: Síntese da aplicação dos módulos fotovoltaicos de acordo com o nível de

radiação solar para os edifícios com as maiores fachadas orientadas Leste-Oeste.

Cidade Florianópolis_Leste-Oeste Fortaleza_Leste-Oeste

Tipo
Contexto

Urbano
Coberta

Pavimento Contexto

Urbano
Coberta

Pavimento

N L S O N L S O

T1

0 Sim 2 _1 2_1 - 2_1 0 Sim 2_1 2_1 - 2_1

8 Sim 2_1 - - - 6 Sim - 2_1 - 2_1

T2

0 Sim 4 - - - 0 Sim - 4_3 - 4_3

3 Sim - - - - 3 Sim - - - 4

T3

0 Sim 5_1 5 - 5 0 Sim 5 5_1 - 5_1

8 Sim 5_1 - - - 6 Sim - 5_1 - 5_1

T4

0 Sim 6_5 - - - 0 Sim - 6_5 - 6_5

3 Sim - - - - 3 Sim - - - 6_4

T5

0 Sim 10_8 - - - 0 Sim - 10_7 - 10_7

8 Sim 10_5 - - - 3 Sim - 10_4 - 10_1

T6

0 Sim 11_10 - - - 0 Sim - 11_10 - 11_10

3 Sim - - - - 3 Sim - - - 11_4

T7

0 Sim 13_10 - - - 0 Sim - 13_9 - 13_9

3 Sim 13_7 - - 13_9 6 Sim - 13_4 - 13_4

T8

0 Sim 17_15 - - - 0 Sim - 17_14 - 17_14

3 Sim 17_5 17_12 - 17_7 6 Sim 17_16 17_1 - 17_1

De acordo com os resultados observa-se que os contextos urbanos com Elevação Aleatória

#3 e #8 foram os que permitiram maior incidência de radiação solar nas fachadas dos

edifícios. Os edifícios mais altos, com maior número de pavimentos, obtiveram mais

radiação solar na fachada, sendo esta superfície uma boa opção para aplicação da

tecnologia. O edifício T8 situado em Fortaleza com orientação Leste-Oeste possui toda a

superfície da fachada Leste e Oeste propícia para geração de energia solar. Já os edifícios

mais baixos apresentam a cobertura e os pavimentos mais altos como melhores áreas para

aplicação no contexto com Elevação Uniforme (#0).

4 CONCLUSÃO

Este artigo apresentou a influência do sombreamento provocado pelo contexto urbano na

envoltória de edifícios de escritórios verticais. A influência foi diferente para o contexto

com Elevação Uniforme e com Elevação Aleatória. Tipos de edifícios com altura mediana

(6 pavimentos) apresentaram mais possibilidade de geração de energia no traçado urbano

com Elevação Uniforme. O traçado urbano com Elevação Aleatória, se mostrou favorável

para os tipos mais altos com mais áreas para a instalação, onde os edifícios vizinhos têm no

máximo a mesma altura do edifício avaliado. Neste caso, as superfícies verticais (fachadas)

obtiveram maiores níveis de radiação solar. A separação entre os edifícios (largura da rua)

foi também um fator significativo para a avaliação da radiação solar sobre as superfícies

dos edifícios.

O sombreamento influencia a disponibilidade de radiação solar na envoltória dos edifícios

e pode reduzir a energia gerada pelos módulos fotovoltaicos aplicados no envelope. O

valor mínimo de radiação solar definido para aplicação fotovoltaica, pode ser alterado de

acordo com os custos de instalação e limitação técnica. Valores limite de radiação diferente

para coberta e fachadas pode ser satisfatório, uma vez que as aplicações integradas no

edifício reduz custo quando substitui outros materiais.

5 AGRADECIMENTOS

Os autores gostariam de agradecer a CAPES pelo suporte financeiro.

6 REFERÊNCIAS

Abdala, V. (2012) Inflação oficial fecha ano de 2012 em 5,84%, diz IBGE. Disponível em

<http://memoria.ebc.com.br/agenciabrasil/noticia/2013-01-10/inflacao-oficial-fecha-ano-

de-2012-em-584-diz-ibge>. Acesso em 04/2014 — Comunica, Agência Brasil - Empresa

Brasil de comunicação.

Amado, M; Poggi, F. Miguel A., Francesca P. (2012) Towards Solar Urban Planning: A

New Step for Better Energy Performance. In: Energy Procedia vol. 30, pp. 1261–1273.

AMÉRICA DO SOL. Custos. Disponível em <http://www.americadosol.org/custos/>.

Acesso em 07/2014.

ANEEL. (2014) Soma de tarifa média de fornecimento - Classe de consumo.

Carlo, J. C. (2008) Desenvolvimento de Metodologia de Avaliação da Eficiência

Energética da Envoltória de Edificações Não Residenciais. Tese (Doutorado em

Engenharia Civil) - Centro Tecnológico, Universidade Federal de Santa Catarina - UFSC.

Florianópolis.

Cheng, V.; Steemers, K.; Montavon, M.; Compagnon, R. (2006) Urban Form , Density and

Solar Potential. In: Pleaa 2006 - The 23rd Conference on Passive and Low Energy

Architecture. Geneva, pp. 6–8.

Vanesch, M. M. E.; Looman, R. H. J.; De Bruin-Hoedijk, G. J. (2012) The effects of urban

and building design parameters on solar access to the urban canyon and the potential for

direct passive solar heating strategies. In: Energy and Buildings vol. 47, pp. 189–200.

Hay, F. J. (2013) Economics of Solar Photovoltaic Systems.

Jakubiec, J. A.; Reinhart, C. (2011) DIVA 2.0: Integrating Daylight And Thermal

Simulations Using Rhinoceros 3D, DaySim And EnergyPlus. In: 12th International

IBPSA Conference, Building Simulation 2011, pp. 14–16.

Jakubiec, J. A.; Reinhart, C. (2012) Towards validated urban photovoltaic potential and

solar radiation maps based on lidar measurements, gis data, and hourly daysim simulations.

In: SimBuild 2012 - Fifth National Conference of IBPSA-USA. Madison, Wisconsin.

Kanters, J.; Horvat, M. (2012) Solar Energy as a Design Parameter in Urban Planning. In:

Energy Procedia vol. 30, pp. 1143–1152.

Littlefair, P. (1998) Passive solar urban design: ensuring the penetration of solar energy

into the city. In: Renewable and Sustainable Energy Reviews vol. 2, Nr. 3, pp. 303–326.

Marins, K. C. C. ; Roméro, M. A. (2012) Integration of urban morphology constraints in

the development of a methodology for urban energy planning. In: Ambiente Construído,

pp. 117–137.

Melo, A. P. (2012) Desenvolvimento de um método para estimar o consumo de energia

de edificações comerciais através da aplicação de redes neurais. Tese (Doutorado em

Engenharia Civil) - Centro Tecnológico, Universidade Federal de Santa Catarina - UFSC.

Florianópolis.

MMA. Ministério do Meio Ambiente. (2014) Energia Solar. Disponível em:

<http://www.mma.gov.br/clima/energia/energias-renovaveis/energia-solar>. Acesso em:

03/2014.

Montenegro, A. (2013) Avaliação do retorno do investimento em sistemas fotovoltaicos

integrados a residências unifamiliares urbanas no Brasil. Dissertação (Mestrado em

Engenharia Civil). Universidade Federal de Santa Catarina - UFSC, 2013.

Oke, T. R. (1988) Street design and urban canopy layer climate. In: Energy and

Buildings vol. 11, Nr. 1-3, pp. 103–113.

Portal Energia - Energias Renováveis. Preço dos painéis solares fotovoltaicos cairá 60%

até 2020. Disponível em < http://www.portal-energia.com/preco-dos-paineis-solares-

fotovoltaicos-caira-60-ate-2020/>. Acesso em: 04/2014.

Prefeitura de Fortaleza. (2009) Plano Diretor de Desenvolvimento Urbano de Fortaleza.

Fortaleza.

Prefeitura Municipal de Florianópolis / IPUF - Instituto de Planejamento Urbano de

Florianópolis. (1998) Plano Diretor de Florianópolis. Florianópolis.

Ratti, C.; Raydan, D.; Steemers, K. (2003) Building form and environmental performance:

archetypes, analysis and an arid climate. In: Energy and Buildings vol. 35, N. 1, p. 49-59.

Rendón, L. G. (2013) Potencial de Aplicação de Painéis Fotovoltaicos em Fachadas de

Edificações em Diferentes Contextos Urbanos. Dissertação (Mestrado em Arquitetura e

Urbanismo). Universidade Federal de Santa Catarina - UFSC. Florianópolis.

Stromann-Andersen, J.; Sattrup, P. A. (2011) The urban canyon and building energy use:

Urban density versus daylight and passive solar gains. In: Energy and Buildings vol. 43,

Nr. 8, pp. 2011–2020.

Terece, A.; Kestem, D.; Eicker, U. (2010) The impact of the urban form on heating,

cooling and lighting demand of cities. In: ICSU Proceedings of the 1st International

Conference on Sustainable Urbanisation. Hong Kong, pp. 15–17.

Santana, M. V. (2006) Influência de parâmetros construtivos no consumo de energia

de edifícios de escritório localizados em Florianópolis. Dissertação (Mestrado em

Engenharia Civil). Universidade Federal de Santa Catarina - UFSC.

Scheuring, J. (2006) Wirtschaftsinformatik: Konzeption und Planung eines

Informations- und Kommunikationssystems: Grundlagen mit zahlreichen

Illustrationen, Beispielen, Repetitionsfragen und Antworten. Compendio

Bildungsmedien AG, ISBN 3715592729.

