
HAL Id: hal-00878410
https://minesparis-psl.hal.science/hal-00878410

Submitted on 7 Nov 2013

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Appoint électrique et prévision météo
Briac Piriou, Arnaud Pascal, François-Pascal Neirac, Patrick Gatt

To cite this version:
Briac Piriou, Arnaud Pascal, François-Pascal Neirac, Patrick Gatt. Appoint électrique et prévision
météo. CVC - La Revue des Climaticiens, 2013, Juillet-octobre (880), pp.7-9. �hal-00878410�

https://minesparis-psl.hal.science/hal-00878410
https://hal.archives-ouvertes.fr

10

profession	 Études

cvc n°880 sept./oct. 2013

Modèle de référence

Modèle prévision météo parfaite

Modèle prévision météo plus réaliste

Par Briac Piriou, Arnaud Pascal,

François Pascal Neirac, Patrick Gatt,

Mines Paristech, Centre Procédés,
Energies Renouvelables et Systèmes
Energétiques

où Cp est la capacité calorifique de l’eau,

V le volume du ballon et 𝜌 la masse volu-

mique de l’eau.

La température d’entrée dans le capteur

est égale à la température de l’eau dans

le ballon car dans notre modélisation en

énergie, la température dans le ballon

est homogène :

𝑇𝑏𝑎𝑙𝑙𝑜𝑛ℎ = 𝑇𝑒𝑛𝑡𝑟é𝑒ℎ (4)

Les pertes sont modélisées par un coef-

ficient de perte K = 0,6 Wh/(L.K).

Nous supposons alors que l’appoint

électrique est réglé pour arriver à une

énergie dans le ballon équivalente à

300 l à 50 °C en fin de nuit. Cela corres-

pond à la régulation la plus simple pos-

sible sous forme de thermostat.

Les soutirages sont modélisés de telle

sorte qu’un quart de l’énergie du ballon

est soutirée aléatoirement entre 6h et

9h et un autre quart entre 19h et 22h,

toujours de manière aléatoire sur 3h [1].

Considérer les soutirages par rapport à

l’énergie contenue dans le ballon per-

met d’inclure une saisonnalité puisque

cette dernière est calculée par rapport à

la température ambiante qui dépend de

la saison. Il y aura donc moins d’énergie

prélevée en été. De plus, une quantité

aléatoire, bornée à 20 % de l’énergie pré-

levée, est ajoutée ou retirée à la quan-

tité totale du soutirage. Cela permet

d’ajouter une part d’incertitude. Ces

soutirages sont les mêmes pour tous

les modèles afin de comparer les perfor-

mances.

Les données météo utilisées sont celles

de la ville de Nice pour l’année 2007.

L’ensoleillement est ensuite ramené

dans le plan du capteur pour être utilisé

dans la formule (2).

gie du ballon, P les pertes, S les souti-

rages, Eappoint l’énergie apportée par

la résistance électrique d’appoint, Eso-

laire l’énergie apportée par le capteur

solaire.

Pour calculer l’énergie apportée par le

soleil nous utilisons la formule du ren-

dement suivante définie par la norme

EN 12975-2 (nous prenons un capteur

solaire de type Giordano C8s) [3] :

𝜂(ℎ) = 𝜂0 − 𝑎1 𝑇𝑚(ℎ) − 𝑇𝑎(ℎ) 𝐸𝑛𝑔 −
𝑎2𝐸𝑛𝑔 𝑠𝑡𝑑 𝑇𝑚(ℎ) − 𝑇𝑎(ℎ) 𝐸𝑛𝑔 2 (2)

où η0 est le coefficient optique du cap-

teur Giordano c8s, a
1
 et a

2
 sont respec-

tivement les coefficient d’ordre 1 et 2

du même capteur, T
m

 la température

moyenne du capteur (𝑇𝑚= 𝑇𝑒𝑛𝑡𝑟é𝑒 +
𝑇𝑠𝑜𝑟𝑡𝑖𝑒2), T

entrée
 la température en en-

trée du capteur (sortie du ballon), T
sortie

la température en sortie du capteur

(entrée du ballon), T
a
 la température

ambiante, Eng l’ensoleillement global

sur le plan du capteur et Eng
std

 un enso-

leillement standard conformément à la

norme EN 12975-2.

Nous avons une relation simple entre la

température du ballon et l’énergie qu’il

contient car nous considérons que cette

énergie correspond à l’énergie qu’il faut

apporter pour élever la température de

l’eau depuis la température ambiante

jusqu’à la température de l’eau du bal-

lon. On obtient donc la relation sui-

vante :

𝑇𝑏𝑎𝑙𝑙𝑜𝑛ℎ = 𝐸𝑏ℎ ∗ 1 𝐶𝑝 ∗ 𝑉 ∗ 𝜌 + 𝑇𝑒𝑎𝑢
𝑓𝑟𝑜𝑖𝑑 𝑒(ℎ) (3)

u
n chauffe-eau solaire avec ap-

point électrique fonctionne se-

lon le fonctionnement suivant.

Le capteur solaire thermique permet

de récupérer sous forme de chaleur le

rayonnement du soleil grâce à un absor-

beur. Un fluide caloporteur se réchauffe

au contact de l’absorbeur, circule dans

le circuit primaire et passe dans un

échangeur dans le bas du ballon de

stockage pour réchauffer l’eau froide.

Le fluide refroidi lors de l’échange ther-

mique repart ensuite vers le capteur

pour être à nouveau réchauffé. Un sys-

tème d’appoint électrique permet de

palier au manque de soleil grâce à une

résistance électrique située en haut du

ballon. L’appoint est régulé par un ther-

mostat permettant le réchauffement

du ballon pendant la nuit en cas de

manque d’énergie solaire. Le principe

du contrôle intelligent est de mettre en

place une régulation plus fine sur l’ap-

point électrique en prenant en compte

les prévisions météorologiques.

Modèle de référence
> Explications individuelles 

des formules

Le ballon est modélisé comme une ré-

serve d’énergie thermique. Les calculs

sont faits heure par heure sur l’énergie

thermique contenue dans le ballon :

𝐸𝑏(ℎ) = 𝐸𝑏(ℎ −1) + 𝐸𝑎𝑝 𝑝 𝑜𝑖𝑛𝑡(ℎ) +
𝐸𝑠𝑜𝑙𝑎𝑖𝑟𝑒(ℎ) – 𝑃(ℎ) – 𝑆(ℎ) (1)

où h est l’heure considérée, Eb est l’éner-

Les	capteurs	solaires	à	appoint	électrique	permettent	d’assurer	
l’approvisionnement	en	eau	chaude	sanitaire,	l’apport	solaire	couvrant	
entre	50	et	90	%	des	besoins.	notre	étude	vise	à	réduire	la	part	de	l’appoint	
électrique	en	intégrant	des	prévisions	météo	dans	son	asservissement.

Appoint électrique
et prévision météo

profession
11cvc n°880 sept./oct. 2013

retranché de l’appoint électrique. Il faut

répéter cette opération jusqu’à avoir un

delta nul. Le gain réalisé est alors maxi-

mal. Nous présentons dans la > Figure 2

les résultats obtenus grâce à l’intégra-

tion des prévisions météorologiques.

Nous pouvons voir ici que les gains

peuvent être très importants. En effet,

l’appoint électrique n’a presque pas été

utilisé dans cet exemple.

Modèle prévision météo
plus réaliste
Les résultats précédents bien que très

bons ne sont pas réalistes dans le sens

où il est difficile d’avoir accès à une pré-

vision parfaite de l’ensoleillement. Nous

supposons donc ici que nous n’avons

connaissance que d’une prévision jour-

nalière indiquant dans quelle situation

nous nous trouverons parmi les quatre

suivantes : Beau temps, Ciel Couvert,

Temps Pluvieux, Temps Orageux [2] [5] [6].

Nous reconstruisons alors la courbe

d’ensoleillement heure par heure à par-

tir de cette donnée et de la date. Pour

ce faire, nous établissons la courbe

d’ensoleillement journalier corrigé de

la météo, c’est-à-dire uniquement par

il ne faut pas descendre. En anticipant

l’apport solaire du jour suivant, on peut

calculer à l’avance le ∆ d’énergie qu’il

restera si l’on utilise l’appoint électrique

en scénario de référence. Ce ∆ d’énergie

peut alors être retranché de l’énergie à

fournir par l’appoint électrique. Ici se

trouve une première source d’économie

cependant l’analyse ne s’arrête pas là.

En effet, comme l’on aura moins chauffé

l’eau durant la nuit, le capteur solaire en

verra son rendement (formule (2)) aug-

menté, le rendement étant une fonction

décroissante de la température de l’eau

dans le capteur (Tm). On obtient alors

un nouveau ∆ qui peut à son tour être

> Processus itératif

Nous avons donc quatre formules prin-

cipales qui forment un système d’équa-

tions :

• 𝐸𝑏ℎ = 𝐸𝑏ℎ −1 + 𝐸𝑎𝑝𝑝𝑜𝑖𝑛𝑡ℎ + 𝐸𝑠𝑜𝑙𝑎𝑖𝑟𝑒ℎ
– 𝑃ℎ – 𝑆ℎ (1)

• 𝜂(ℎ) = 𝜂0 − 𝑎1 𝑇𝑚(ℎ) − 𝑇𝑎(ℎ) 𝐸𝑛𝑔 −
𝑎2𝐸𝑛𝑔 𝑠𝑡𝑑 𝑇𝑚(ℎ) − 𝑇𝑎(ℎ) 𝐸𝑛𝑔 2 (2)

• 𝑇𝑒𝑛𝑡𝑟é𝑒ℎ = 𝐸𝑏ℎ ∗ 1 𝐶𝑝 ∗ 𝑉 ∗ 𝜌 + 𝑇𝑎(ℎ)
(3, 4)

• 𝑇𝑠𝑜𝑟𝑡𝑖𝑒ℎ = 𝑇𝑒𝑛𝑡𝑟é𝑒ℎ + 𝐸𝑠𝑜𝑙𝑎𝑖𝑟𝑒ℎ ∗ 1 𝐶𝑝
∗ 𝑉 ∗ 𝜌 (5)

Ces variables étant interdépendantes,

il est difficile de passer simplement de

l’état h à l’état h+1. Nous avons choisi

d’appliquer un système itératif avec une

initialisation jusqu’à convergence des

valeurs obtenues par ces équations. Il

faut cependant savoir dans quel ordre

appliquer ces formules.

Nous avons raisonné en fonction des

temps caractéristiques de chacune des

modifications. Ainsi nous commençons

chaque heure par soustraire les souti-

rages car ce sont les modifications les

plus rapides. Nous utilisons pour cela

la formule (1) de façon partielle. Ensuite

nous pouvons calculer la nouvelle tem-

pérature du ballon à partir de la nou-

velle valeur de son énergie (3, 4). Cela

nous permet de calculer le nouveau ren-

dement avec cette nouvelle valeur de

𝑇𝑒𝑛𝑡𝑟é𝑒 et l’ancienne valeur de 𝑇𝑠𝑜𝑟𝑡𝑖𝑒 (2).

Cette nouvelle valeur du rendement per-

met alors de calculer la nouvelle valeur

de 𝑇𝑠𝑜𝑟𝑡𝑖𝑒 (5). On peut enfin déduire les

pertes et ajouter l’apport solaire (1).

Ces premières étapes constituent l’ini-

tialisation. Le processus itératif consiste

à appliquer successivement (3, 4) puis (2)

puis (5) jusqu’à convergence.

Modèle prévision météo parfaite
Nous pouvons maintenant nous inté-

resser au gain envisageable grâce à la

connaissance des prévisions météo [4].

Dans un premier temps, nous supposons

une connaissance parfaite de la météo.

Comme on peut le voir sur la > Figure 1, il

est assez fréquent de ne pas avoir utilisé

entièrement l’énergie du ballon en fin de

journée. On appelle ∆ l’écart entre le plus

bas niveau d’énergie de la journée et le

niveau de consigne en dessous duquel

Figure 1	Marge	(∆)	par	rapport	à	la	consigne,	
déductible	de	l’appoint	électrique.

Figure 2	Gains	obtenus	grâce	aux	prévisions	météo	parfaites.

27/0
5/2

007

28/0
5/2

007

29/0
5/2

007

30/0
5/2

007

31/0
5/2

007

01/0
6/2

007

02/0
6/2

007

03/0
6/2

007

 appointPerf EballonPerf appointRef EballonRef

50000000

40000000

30000000

20000000

10000000

0

-10000000

E(J)

consigne

h

∆

12 cvc n°880 sept./oct. 2013

beau temps (Clear Sky model) [7] [8]. Nous

définissons quatre zones correspon-

dant aux quatre catégories de météo

et pouvons estimer l’ensoleillement de

la journée en connaissant uniquement

la date et la prévision météo. Nous re-

construisons ensuite l’ensoleillement

heure par heure en multipliant les dif-

férentes composantes horaires d’un pic

d’ensoleillement type du mois courant

par un coefficient permettant ainsi à

ce pic déformé d’avoir la valeur prévue

d’ensoleillement totale sur la journée.

Cette construction est résumée par la

> Figure 3.

Les résultats obtenus en intégrant cette

prévision météo ne s’éloignent pas

beaucoup de ceux de la prévision par-

faite. La > Tableau 1 résume les résultats

ainsi que les économies obtenues.

En prenant un prix de 120 € par MWh

pour un ménage ayant une consomma-

tion moyenne, le dispositif permet de ré-

aliser 240 € d’économies chaque année,

à comparer avec le prix d’un tel disposi-

tif, estimé à 200 €. n xx-xx

Bibliographie

[1] Abdunnabi, M.J.R. “Effect of hot water load patterns

on the design parameters of thermosyphon solar water

heaters.” IEEE, 2009.

[2] Ching-Tsan Chiang, Yung-Sheng Lee and Xiao Ru Li and

Chiung-Chou Liao. “A RSCMAC Based Forecasting for Solar

Irradiance from Local Weather Information.” WCCI 2012 IEEE

World Congress on Computational Intelligence , 2012.

[3] ISO. Norme européenne EN 12975-2. UE, ISO - EN.

[4] Kousuke Uchida, Tomonobu Senjyu, Naomitsu Urasaki

and Atsushi Yona. “Installation Effect by Solar Heater

System using Solar Radiation Forecasting.” IEEE, 2009.

[5] Lucio Ciabattoni, Gianluca Ippoliti and Sauro Longhi,

Matteo Cavalletti and Marco Rocchetti. “Solar Irradiation

Forecasting using RBF Networks for PV Systems with

Storage.” IEEE, 2012.

[6] Lucio Ciabattoni, Massimo Grisostomi, Gianluca Ippoliti,

Sauro Longhi, and Emanuele Mainardi. “On Line Solar

Irradiation Forecasting by Minimal Resource Allocating

Networks.” 20th Mediterranean Conference on Control &

Automation, 2012.

[7] Peder Bacher, Henrik Madsen, Bengt Perers, Henrik

Aalborg Nielsen. “A non-parametric method for correction

of global radiation observations”. Accepted 30 October 2012.

Communicated by : Associate Editor David Renne

[8] Peder Bacher, Henrik Madsen, Henrik Aalborg Nielsen.

“Online short-term solar power forecasting” Communicated by :

Associate Editor Frank Vignola. Solar Energy 83 (2009) 1772–1783

Tableau 1 Détails des résultats pour les différents modèles

Figure 3 principe	de	construction	des	prévisions	horaires	réelles.

 ƞ  E
appoint 

(109 J)  Économie (kWh)  Économies  

        annuelles* (€)

Référence 0,53 10,3 0 0

SCP 0,63 2,8 2080 250

SCR 0,62 3,2 1970 236

	
sCp	:	smart-Control	avec	prévisions	parfaites
sCr	:	smart-Control	avec	prévisions	réalistes
*	120	€	/	MWh

