

HAL
open science

Multi-Objective Decision Making Optimization of a Residential Net Zero Energy Building in Cold Climate

Fatima Harkouss, Farouk Fardoun, Pascal Henry Biwole

► **To cite this version:**

Fatima Harkouss, Farouk Fardoun, Pascal Henry Biwole. Multi-Objective Decision Making Optimization of a Residential Net Zero Energy Building in Cold Climate. Forum doctoral - Ecole Doctorale des Sciences et de Technologie, Sep 2017, Beyrouth, Lebanon. hal-01660949

HAL Id: hal-01660949

<https://minesparis-psl.hal.science/hal-01660949>

Submitted on 11 Dec 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published 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.

Lebanese University

Multi-Objective Decision Making Optimization of a Residential Net Zero Energy Building in Cold Climate

F. Harkouss ^{a,b}, F. Fardoun ^a, P-H. Biwolé ^c

a. University Institute of Technology, Department GIM, Lebanese University, Saida, Lebanon

b. University of Nice Sophia-Antipolis, J-A Dieudonné Laboratory, UMR CNRS 6621, 06108 Nice, France

c. Université Clermont Auvergne, CNRS, SIGMA Clermont, Institut Pascal, F-63000 Clermont-Ferrand, France

Introduction-Objective

Net Zero Energy Buildings (NZEBS) are suggested to limit buildings energy consumption.

Our Aim

Investigate Cost-effective design options of a residential NZEB in Cedars, through a

Multi-Objective Optimization, followed by a Decision Making

ZERO NET ENERGY BUILDING

Formulation of the optimization problem

Objective functions to Minimize/ Maximize

f1=Min (“Auxiliary electric heater + Pump” consumptions)

f2=Min (Thermal demand)

f3=Min (Difference between load and generation)

f4=Min (Life Cycle Cost)

OPTIMIZATION

Decision variables

Description	Type	Values	Step
External walls, Roof insulation thickness (cm)	D	1,3,5,7,10	-
Type of double glazing: Krypton or Argon, U-value (W/m ² .K)	D	0.86, 1.4	-
Cooling set point (°C)	D	24, 25, 26	-
Heating set point (°C)	D	19, 20	-
Width window bedroom, master bedroom, kitchen, (m)	C	1 to 2	0.25
Width window Living and dining, (m)	C	1 to 3	0.25
Width window Living and dining, (m)	C	1 to 3.7	0.25
Number of solar collectors in series	C	1 to 20	1
SDHW pump flow rate (Kg/h)	C	50 to 120	5
Number of solar panels in series	C	1 to 20	1
Number of solar panels in parallel	C	1 to 40	1

D: Discrete, C: Continuous

Constraint

Keep Comfort -> Average Predicted Mean Vote |PMV| ≤ 0.5

Optimization tool / Algorithm

TRNSYS + MOBO : “Multi-Objective Building Optimization Tool”.

The Non-Dominating Sorting Genetic Algorithm (NSGA-II), is adopted.

Parameters for NSGA-II:

- 1- Population size = 40
- 2- Generation number = 25

Optimization Results-Decision Making

Pareto Front

Four-objective optimization generates Four-dimensional (4D) problem space.

Projecting 4D-Pareto-front on 2D-Graph.

f2: Thermal Load, f4: LCC

Blue: Dominated Variants

Red: Non-Dominated Variants

Multi-Criteria Decision making (MCDM)

Elimination and Choice Expressing the Reality (ELECTRE III) method classifies Pareto front solutions.

Parameters for ELECTRE III:

- 1-Indifference Threshold: 5%
- 2-Preference Threshold: 10%
- 3-Veto Threshold: 30%
- 4-Weights: 25% for each objective function

Decision making Results

	f1 (MWh) “SDHW electric consumption”	f2 (MWh) “Thermal Loads”	f3 (MWh) “Load-generation”	f4 (1000\$) “LCC”
Best solution	3.94	30.19	-0.33	124.84
Base case value	4.80	45.19	-21.82	181.18
% difference	17.91	33.19	-98.48	31.09

	Walls insulation (cm)	Roof insulation (cm)	Windows U-value (W/m ² .K)	Cooling set point (°C)	Heating set point (°C)
Optimal	10	10	0.86	25	19
	Solar collectors	Pump flow (Kg/h)	Number PV	Eastern WWR (%)	Western WWR (%)
Optimal	8	115	72	21.87	35.15

Conclusions

- Significant potential to improve energy performance of residential NZEB in cold climate of Cedars by using proven passive strategies.
- The optimum design parameters decreases annual thermal load and LCC by 33.19% and 31.09% respectively, compared to the baseline model.
- Envelop high level of insulation is a key parameter to decrease the high heating demands.

Case Study

- Three stories building in Cedars.
- Two apartments, each apartment 102 m².
- Heating loads covered by natural gas condensing boiler, η=98.3%, Heating set point = 20°C
- Flat plate active Solar Domestic Hot Water System + auxiliary Electric heater, to cover domestic hot water demands.
- Photovoltaic system on rooftop to generate electricity.
- Utility power grid for storage.

90 PV modules /Each 1.94 m²
15 series, 6 parallel

Base Case Simulation Results

Electrical loads= 37.78 MWh/y
Thermal loads= 45.19 MWh/y

Gains “Load-generated by PV” - 21.81 MWh “High amount”

Life Cycle Cost, life period 20 years, is 181180 \$

40% of Load