Journée SFT-IBPSA INES Chambéry – 21 mars 2006 Efficacité énergétique des Bâtiments, vers des Bâtiments autonomes en énergie

Réalisation d'un bâtiment à énergie positive

De la phase programme à la phase conception

François GARDE

Laboratoire de Physique du Bâtiment et des Systèmes Université de La Réunion

garde@univ-reunion.fr • http://lpbs.univ-reunion.fr/
IBPSA FRANCE 2006 http://conference2006.ibpsa-france.net

Contexte énergétique : lle de La Réunion

Hydrau

- Une dépendance croissante des énergies fossiles importées
- Une augmentation des émissions de GES

Bâtiment à énergie positive à La Réunion

Le kWh est plus polluant à La Réunion qu'en métropole $1kWh = 680 g CO_{2}$

Journée SFT-IPBSA – INES Chambéry 21 mars 2006

Contexte énergétique : lle de La Réunion

- Croissance énergétique de 7%/an
- Pas de réglementation thermique
- La production n'arrive pas à suivre la demande
- Risques de délestage importants

Contexte énergétique : lle de La Réunion

Evolution des puissances max, installée et réelle

Consommation

Actions MDE à l'Université de La Réunion

- Mise en place d'une politique énergétique globale à l'université
 - Bâtiments HQE, PERENE
 - Suivi des énergies, tableaux de bords, ENR
 - Homme énergie
 - Objectif de réduction de 10% de la facture EDF
- En phase programme, exigences MDE sur
 - Environnement du bâtiment
 - Conception thermique des bâtiments
 - Traitement de l'air
 - Systèmes performants (froid, éclairage)
 - Suivi et gestion des énergies
 - Recours aux ENR

Vers des bâtiments HQE à énergie positive

- Objectif : construire des bâtiments qui produisent plus d'énergie qu'ils n'en consomment
- Deux phases
 - OPTIMISATION DES CONSOMMATIONS
 - UTILISATION DES ENR

Objectifs en MDE

Journée SFT-IPBSA – INES Chambéry 21 mars 2006

Objectifs : Bâtiment à énergie > 0

Ventilation naturelle/climatisation Exemple du bâtiment Cosinus

mars 2006 INES Chambéry 21 SFT-IPBSA Journée

Bâtiment Mastère GC/IUT 5^{ième} Dpt : premier Bâtiment HQE à E>0

- Le bâtiment
 - Deux départements : Mastère Génie Civil et IUT SRC
 - 1700 m² de SU
 - 47 % de surface climatisée

Bâtiment HQE à énergie positive

Façades Nord et Ouest

Vue depuis chaque département

UNIVERSITÉ DE LA REUNION S'ouvrir aux mondes

Bâtiment à énergie positive à La Réunion

INES Chambéry 21 mars 2006 Journée SFT-IPBSA

Environnement autour du bâtiment

- Éviter les surfaces bitumées autour du bâtiment
- Solutions techniques:
 - Végétalisation autour du bâtiment (pelouse et/ou arbres)
 - toute solution de type écran solaire située au-dessus du sol et protégeant celui-ci (sol minéral ou sol fini) du rayonnement direct.

Différence de température, un jour d'été, d'une pelouse et d'un sol minéral, exposés au soleil et progressivement recouverts par une ombre portée. Au soleil, la différence de température est élevée (ici, d'environ 10°c).

A l'ombre, la différence est moindre mais le sol minéral, par effet d'inertie se pelouse refroidit plus lentement : sa température reste supérieure à celle de la pelouse.

> Températures de surface d'une pelouse et d'une aliée minérale : progression d'un front d'ombre (source : Morphologie, végétal et microclimat urbains).

A éviter ...

Bâtiment à énergie positive à La Réunion

Principes de conception thermo-aéraulique

Principes bioclimatiques : toutes les salles traversantes, porosité 30%

Façade Nord : avril Façade Sud : Décembre

Bâtiment à énergie positive à La Réunion

Simulations en régime dynamique

Objectif

- Prédire la période de transition ventilation naturelle/brasseurs d'air/climatisation
- Prédire la consommation de l'éclairage naturel

3 salles type

- Bureau (3 personnes)
- Salle banalisée (40 personnes)
- Salle informatique (20 personnes + 20 machines)

Outils

- Codyrun, outil de simulation thermo-aéraulique dynamique
- Codyconf
- DIAL
- PVSYST

Sorties

- Température résultante
- Zones de confort
- Facteur de jour, % d'autonomie de la pièce

SFT-IPBSA – INES Chambéry 21 mars 2006 Journée

Le diagramme de confort ou diagramme de Givoni

Confort et vitesse d'air

Source: CSTB

Journée SFT-IPBSA – INES Chambéry 21 mars 2006

Hypothèses de simulation

- Utilisateur : 70 W sensible, 50 W latent
- Éclairage naturel uniquement. Pas d'éclairage artificiel
- PC enseignants : 40 W portables
- PC étudiants : 120 W Pentium IV + 17'TFT
- Profil déterministe des charges internes

Résultats de simulations thermiques

Bureau Bâtiment Mastère Génie Civil

Salle info Mastère Génie Civil

Heures d'inconfort : bureau 160h, TD 270h, Info 335 h

Bâtiment à énergie positive à La Réunion

Évolution de la température résultante dans un bureau

- Critère passage VN/BA : Ta > 28°C pour Va=0,5 m.s⁻¹
- Critère passage BA/clim : Ta > 30°C pour Va=1 m.s⁻¹

Les périodes de fonctionnement

FJ >1,5%

Local	% surface pièce FJ ≥ 1.5%	FJ minimum (%)
Bureau RdC sur patio	60%	1.0%
Salle RdC sur patio	Entre 40 et 82%	1.2%
Salles en R+1	100%	1.6%

Éclairage artificiel : les principes

UNIVERSITÉ DE LA RÉUNION S'ouvrir aux mondes

Bâtiment à énergie positive à La Réunion

2006 mars - INES Chambéry 21 SFT-IPBSA Journée

Autres principes MDE

- Capteurs de présence
 - Bureaux : Si absent, Tc = 27°C, éclairage OFF
 - Toilettes
- Systèmes performants
 - Climatisation : COP >3. Deux groupes (eau glacée + VRV)
 - Éclairage : fluorescent basse luminance, Lampes SHP
- GTC optimisée
 - Arrêt clim/éclairage toutes les 2 heures dans les salles d'enseignement
 - Gestion Horaires de fonctionnement journalier/saisonnier
 - Suivi puissance/énergie par type d'utilisation
 - Suivi températures/humidités
 - Courbe de charge en temps réel par type d'utilisation
 - BDD My SQL pas de temps de la minute

Ratios énergétiques au final

Bâtiment à énergie positive : IUP GC, IUT 5ième Dpt

mars 2006 INES Chambéry 21

Bilan énergétique

Besoins

- Ratio à atteindre : 80 kWh/m²
- Ratio après étude : 50 kWh/an/m², soit 90 kWh/an/m² d'économies / bâtiment standard
- SU: 1700 m²
- Consommation annuelle prévisionnelle : 85 MWh

Production ENR

- 700 m², soit 90 kWc
- Ratio de production : 1400 kWh/kWc.
- Production prévisionnelle : 126 MWh
- Bilan positif de 61 MWh

SFT-IPBSA – INES Chambéry 21 mars 2006

Économies générées Bât E>0 vs Bâtiment standard

- Par an
 - 170 MWh/an,
 - 17 k€ d'économies
 - 115 t CO₂
- Sur 20 ans
 - 3,4 GWh (moitié de la conso annuelle de l'UR)
 - 340 k€ d'économies
 - 2300 t CO₂
- Financement
 - Surcoût quasiment nul
 - MDE : subvention PERENE
 - PV : location de toiture
- Malgré cela : points de blocage
 - Séparation investissement / fonctionnement

Travaux futurs

- CFD pour passage ventilation naturelle/brasseurs d'air
- Modélisation de la signature énergétique des différents postes
 - Pb du bilan : le foisonnement et la non connaissance des profils des charges internes entraîne un surdimensionnement.
 - Bilan thermique : approche comportementale, probabiliste.
 - Éclairage, idem.
 - Parc informatique : problématique du réseau ondulé et du parc informatique.
 - Globalisation des modèles et reconstitution de la courbe de charge modélisée.
- Validation expérimentale
 - Puissance, énergie des différents postes de consommation.
 - Capteurs de présence : validation des modèles de comportement.
 - Température, humidité, éclairement dans plusieurs salles.
 - Comparaison courbe de charge.

