
Mise en œuvre de l’optimisation pour le dimensionnement et les études de
faisabilité de systèmes multi-sources électriques dans le bâtiment

T.T. Ha Pham1, C. Clastres1, F. Wurtz1, S. Bacha1, S. Ploix2

1 Grenoble Electrical Engineering (G2ELAB) CNRS - INPG / UJF
BP 46-38402 Saint Martin d'Hères
Ha.pham-Thi-Thu@g2elab.inpg.fr
2 Laboratoire des sciences pour la conception, l'optimisation et la production (G-SCOP)
CNRS - INPG / UJF
46, avenue Félix Viallet 38031 Grenoble

RESUME. Le travail présenté dans cet article se situe dans le contexte de la production et de la valorisation des énergies
renouvelables que l’on peut produire dans un bâtiment résidentiel. L'objectif est de développer un système électrique multi-
sources et de réaliser la gestion globale de l’énergie. Une méthode de dimensionnement optimal et une analyse de
faisabilité économique du système ont été proposées. La Programmation Mixte Linéaire (PML) a été utilisée pour formuler le
problème et semble être efficace pour gérer la complexité et l'intégration des facteurs d'influence multiples. La formulation
est illustrée sous la problématique de la valorisation d’un tel système dans une maison résidentielle ayant une forte part de
production solaire.

MOTS-CLÉS : dimensionnement optimal, système multi-sources, application bâtiment

ABSTRACT. The study presented in this paper takes place in the context of the production and the development of renewable
energies for residential building application. Objective is to develop a power system which is composed by a multi-sources
supply system and a global energy management. An optimal sizing method and an analysis of the economical feasibility of
the system have been proposed. The Mix Linear Programming (MLP) method is used to formulate the problem and seems to
be effective to deal with the complexity and the integration of multiple factors of influence. The formulation is illustrated on a
problem aiming to increase the value of such system in a household with high solar production insertion.

KEYWORDS : optimal sizing, multi-sources system, building application

Nomenclature

Paramètres du modèle

t Pas de temps de calcul, [heure]
k Indice de l'année d'étude, [an]
T Durée d'étude, égale à la durée de vie de l'installation, [ans]
i Taux d'actualisation
CPV Coefficient de prix du kW crête du PV, [€/kWc]
CB Coefficient de prix du système de stockage, [€/kWh]
Cond Coefficient de prix de l'onduleur, [€/kW]
cgn Coût fixe de raccordement au réseau, [€/kW]
cg(t) Prix du kWh soutiré du réseau, [€/kW]
cs(t) Prix du kWh revendu au réseau, [€/kWh]
rch, rch Vitesse de charge et de décharge, [kW/h]

IBPSA France 2008

 - 2 -

ηB Rendement de la batterie

kmin Coefficient de la limite inférieure de la batterie. Normalement, on n'autorise pas de
décharger la batterie en dessous de 30% de sa capacité

kmax Coefficient de la limite supérieure de la batterie.
Pch(t) Puissance consommée initialement prévu par les charges, [kW], avant installation du

système de pilotage optimal de type MULTISOL
EchP Energie pilotable, [kWh]

Variables de décision
PPVc Puissance crête des panneaux PV, [kWc]
Smax Capacité du système de stockage, [kWh]
Pgn Puissance d'abonnement du réseau, [kW]
Pbin(t) Consigne de puissance de charge, [kW]
Pbout(t) Consigne de puissance de décharge, [kW]

α(t) Variable binaire de décision, α(t) = 1 si la batterie est en charge et α(t) = 0 si la
batterie est en décharge

SOC(t), Etat de charge temporel, [kWh]
Pg(t) Puissance consommée sur le réseau, [kW]
z(t) Puissance du système revendue au réseau, [kW]
PchP(t) Puissance consommée par les charges pilotables, [kW]
PchNP(t) Puissance consommée par les charges non pilotables, [kW]

Variables de calcul

PPV(t) Puissance solaire PV disponible, [kW]
Io Investissement initial (matériels, l'installation, subvention, ... etc)
CTk Coût total pour l'année k (facture d'électricité, opération et de maintenance des

équipements, remplacement des composants ... etc)
ITk Revenu total pour l'année k (revente d'électricité, économie de l'énergie réalisée)

1. INTRODUCTION

En Europe, au cours de ces dernières années, l'introduction des systèmes de production à base

d’énergies renouvelables dans le secteur résidentiel a été favorisée par des programmes soutenus par

les gouvernements. Cependant, les tendances actuelles, consistant à développer l'utilisation des

énergies renouvelables vont évoluer. Les conditions préférentielles vont diminuer ou être remplacées

par un autre système moins attractif. Ceci conduit à une nécessité de mener des recherches sur une

architecture électrique novatrice pour valoriser la production de ces énergies dans le bâtiment.

Le projet MULTISOL, qui supporte l'étude présentée, a pour vocation de développer un système

énergétique pour le bâtiment composé d’un système multi-sources et de réaliser la gestion globale de

l’énergie. Ce système doit répondre à des critères d'optimisation technique/énergétique/économique

qui ont pour but de rendre la solution proposée viable et attrayante pour des applications de plus en

plus nombreuses. Ce problème est donc complexe, car il intègre des paramètres multiples tels que les

besoins locaux d'énergie, la préférence de l'utilisateur final, l'investissement, la politique énergétique,

les conditions du marché de l’électricité, etc. D'ailleurs, les évolutions prévisibles telles que : la

politique du développement des énergies renouvelables (Amundsen et al., 2006) et (Dinica et al.,

IBPSA France 2008

 - 3 -

2003); les évolutions du prix de l’électricité (Lise et al., 2006) et (ADEME, 2003), le coût des

technologies ou même les technologies utilisées, etc. mènent à la nécessité d'une analyse plus

approfondie sur la faisabilité du système.

L’étude présentée est un apport méthodologique à cette problématique. Une méthode de

dimensionnement optimal est proposée. Le problème est formulé sous la forme de Programmation

Mixte Linéaire (PML), puis résolu par un algorithme a pour but de déterminer d’une part la

configuration la plus appropriée pour l’application, et de définir d’autre part la meilleure stratégie

d’exploitation du système au profit de l’utilisateur. En même temps, et au de-là des aspects

formulation et résolution algorithmique, il est important de développer une méthode d’analyse des

résultats obtenus en faisant intervenir un grand nombre de paramètres.

2. SYSTEME MULTI -SOURCES ET CO-GESTION DE SOURCES ET CHARGES

Pour l'application dans le secteur résidentiel, le système proposé (F. Wurtz et al., 2007) se

compose, du côté des sources d'un système multi-sources à base d'énergie solaire raccordée au réseau

public; et du côté charges d'une gestion intelligente optimisée, Figure 1.

Figure 1 : Architecture du système de co-gestion de sources et de charges

Nous proposons de séparer les composants liés à la production électrique dans une armoire dite

Production qui alimente l'armoire de distribution plus traditionnelle. Un module de gestion optimale

est intégré dans chaque armoire permettant le contrôle des flux de puissances. Une interface

d’électronique de puissance dans la structure facilitent le contrôle - commande des charges. Des

équipements de mesure et de télécommunication sont indispensables. Le coeur - intelligent est le

Système Expert et Prédictif qui reçoit des informations externes (prévision de météo, prix d'électricité,

mesures...) - calcule la stratégie de contrôle optimale et envoie des ordres aux équipements.

Ce présent travail contribue à la tâche de concevoir l'architecture du système, particulièrement du

côté des sources de production. L’objectif est de proposer une méthode de dimensionnement optimal

en intégrant la gestion optimisée du fonctionnement des sources et des charges.

IBPSA France 2008

 - 4 -

3. FORMULATION DU PROBLEME

Le problème de dimensionnement présent est formulé sous la forme d’un problème d'optimisation

de type PML, extension de la Programmation Linéaire, (Momoh, 2001).

Basé sur le calcul de la Valeur Actualisée Nette des Cash-flow appelée aussi Valeur Actualisée

Nette (VAN), la fonction objectif (la valeur de l'installation actualisée à l'année initiale) doit être

maximisée, avec comme variables le nombre de modules PV, la capacité de la batterie, la puissance

d'abonnement du réseau public et les consignes d'exploitation des sources. Notre objectif consiste à

trouver, d’une part la configuration optimale du système multi-sources, et d’autre part la stratégie de

gestion optimale des sources et charges dans le bâtiment.

1.1. DEFINITION DE LA FONCTION OBJECTIF

Afin d'évaluer la rentabilité du système, on considère la VAN étant la différence entre

l'investissement initial (I0) et les cash-flows, qui sont les différences entre les coûts (CTk) et les

revenus annuels totaux (ITk) actualisées par rapport à l'année initiale.

Maximiser ()∑ 













+
−+−=

=

T

k
k

kk
o

i

CTIT
IVAN

1 1
 [1]

avec () SCPCCI BPVcondPVo .. ++= [2]

Pour simplifier le calcul et parce que les coûts des opérations et de maintenances des équipements

sources (PV, onduleur, batterie) sont négligeables devant les autres paramètres, on tient compte dans

le coût annuel total de la facture d'électricité soutiré du réseau, et du remplacement éventuel des

équipements (stockage, ... etc.):

 () PVcondondBB
t

gggngnk PCRSCRtctPPcCT)().(
8760

1
++∑+=

=
 [3]

RB(k), Rond(k) sont des valeurs binaires. R(.) = 1 si le composant (.) doit être remplacé dans

l'année k, R(.) = 0 sinon.

Le revenu annuel total est ce que le système apporte à l'utilisateur. Il est composé de la revente

d'électricité et de l'économie d'énergie réalisée, du fait qu’elle n’a pas été soutirée au réseau:

 ()∑ −+∑=
==

8760

1

8760

1
)(.)()()().(

t
ggch

t
rk tctPtPtctzIT [4]

L'investissement initial est réalisé entièrement sur l'année initiale t = 0. Ainsi, le système est

rentable si au plus tard à la fin de la vie de l'installation la somme des cash-flows actualisés par rapport

à l'année t = 0 sont supérieurs à l'investissement I0, c'est à dire si VANt* ≥ 0. L'année t* où VANt* = 0

(point d'amortissement, sur la Figure 2) indique l’année à laquelle l'investissement du système a été

amorti. Naturellement, plus la durée d'amortissement est courte, plus le système est intéressant

économiquement.

Dans cette étude, si la VAN à l'année T (à la fin de la durée de vie de l'installation) devient non

négative, on dit que le système est amortissable et rentable.

IBPSA France 2008

 - 5 -

Figure 2 : Caractéristique typique de la VAN du système

1.2. DEFINITION DES CONTRAINTES ASSOCIEES

- Contrainte sur l'équilibre entre production et consommation :

 ())()()()()()(tPtPtztPtPtPtP chPchNPbinboutgPV +++=−+ [5]

- Contraintes liées au système de stockage

o évolution de l'état de charge :

 ()tPtPtSOCtSOC binbout ++−=)()1()([6]

o limites de charge et de décharge

 kmin.Smax ≤ SOC(t) ≤ kmax.Smax [7]

o contrainte sur la charge et la décharge de la batterie : comme ce sont les deux

processus indépendants qui ne sont pas réalisées en même temps, il est nécessaire que :

() () 0. =tPtP boutbin pour tout t

Afin de transformer cette contrainte en expression linéaire, nous proposons d'introduire une

variable binaire de décision α(t) de telle manière à:

()

() ()











≤≤−⋅
∆

⋅⋅
−

∆
⋅⋅⋅≤≤

0)(1

1

)(0

tPt
t

rS

t

rS
ttP

bout
B

dchmax

Bch
bin

αη

ηα

 [8]

 de telle manière à ce que

()

()







=
∆

⋅⋅≤≤
=

0

0
:1)(

tP
t

rS
tP

tsi

bout

Bchmax
bin

η
α → la batterie en mode charge

()

()









≤≤
∆

⋅⋅
−

=

=
0

1

0

:0)(

tP
t

rS

tP

tsi

bout
B

dchmax

bin

η
α → la batterie en mode décharge

IBPSA France 2008

 - 6 -

- Contrainte de raccordement du système au réseau: la puissance soutirée au réseau ne doit pas

dépasser la puissance d'abonnement choisie (correspondant à un coût fixe et un tarif prédéfini).

 gng PtP ≤)([9]

Contraintes liées à la possibilité de revente de l'énergie solaire au réseau. On suppose pour cette

étude qu'aucune contrainte n'est imposée sur la quantité de puissance produite localement et injectée

au réseau. Il n'est pas autorisé par ailleurs d'utiliser l'énergie stockée dans la batterie pour revendre au

réseau, donc le surplus n’est donc limitée que par la capacité de production locale :

)()(tPtz PV≤ [10]

La gestion de charges prise en compte dans l'étude de dimensionnement est issue de l’observation

suivante: souvent, l'utilisateur ne regarde pas sa courbe de consommation tant que son besoin en

énergie est assuré. Si par exemple l'utilisateur souhaite qu'un service d soit achevé à t = ad, l'énergie

demandée
dchPe pour ce service doit être maintenue durant une période [ad-δd : ad] mais la puissance

consommée durant cette période peut être différée. De cette manière, on aura :

() d

d

dd
d chP

a

a
chP eP =∑

−= δτ
τ)([11]

 avec δd est le temps pour réaliser le service d

La consommation totale doit être toujours assurée:

 () ∑=∑ +
t

ch
t

chNPchP tPtPtP)()()([12]

1.3. RESOLUTION DU PROBLEME D'OPTIMISATION

Le problème formulé ci-dessus est implanté sous Java et est résolu en utilisant le solveur CPLEX

Mixed Integer Optimizer, [Web_CPLEX].

Le problème comporte plusieurs paramètres d'entrée qui sont classés en deux groupes:

- les caractéristiques liées au bâtiment: préférences des usagers, possibilités et capacités du

pilotage de charges,

- les facteurs exogènes : conditions météorologiques, technologies utilisées et coûts (module

PV, batterie, onduleur...), politique de développement des énergies renouvelables (subventions

publiques, obligation de rachat de l'énergie), évolution du marché électrique vers la

dérégulation, progrès technologique ...

Ces facteurs sont ceux qui définissent le contexte où le système va être installé et va évoluer et ont

donc un fort impact sur sa configuration.

La solution donne la taille optimale des composants du système: puissance crête des PV (PPVc),

capacité de la batterie (S), puissance d'abonnement du réseau (Pgn). La stratégie d'exploitation du

système de sources (Pbin(t), Pbout(t), Pr(t), z(t)) et celle du pilotage de charge (PchP(t), PchNP(t)) sont

également déterminées. La valeur de VAN calculée permettra d’évaluer la faisabilité économique de

l'installation.

IBPSA France 2008

 - 7 -

4. CAS D’APPLICATION

La modélisation et la formulation du problème seront illustrées sous la problématique de la

valorisation de la production solaire pour l’application à une maison résidentielle.

La maison d’une surface habitable de 102 m2 dispose une surface utilisable pour l’installation des

panneaux photovoltaïque d’environ 50m2. Elle se situe à une latitude Nord de 43°39' et à une

longitude Est de 7°11’, avec une radiation moyenne de 5 kWh/m2. Le profil de consommation et de

production PV disponible sont donnés sur la Figure 3 pour une année typique de référence. La maison

est raccordée au réseau public dont l’abonnement et le coût de l’énergie sont issus des tarifs appliqués

par le fournisseur du réseau [Web_Edf]. Les principaux paramètres utilisés pour le problème de

dimensionnement optimal sont donnés dans le Tableau 1.

Paramètres Symbole Valeur Unité

Coefficient de prix du module PV CPV 5000 €/kWc

Coefficient de prix de la batterie CB 150 €/kWh

Coefficient de prix de l'onduleur Cond 400 €/kW

Profondeur de décharge de la batterie - 80% -

Taux de charge/décharge de la batterie ηch / ηdch 0.2 -

Durée de vie de l'installation τ 25 ans

Taux d'évolution de demande en énergie - 5 %/an

Taux d'évolution du prix d'électricité - 3 %/an

Taux d'actualisation - 4 %/an

Tableau 1 : Les paramètres utilisés pour le problème de dimensionnement optimal

Figure 3 : Données typiques mensuelles

IBPSA France 2008

 - 8 -

Dans ce cas d'étude, nous avons choisi de présenter l'impact de deux paramètres sur la

configuration et la rentabilité du l'installation: la sensibilité à la réduction de la subvention publique

sur l'installation PV, et la sensibilité à l'évolution du prix de l’électricité et du coût technologique.

1.4. SENSIBILITE A LA REDUCTION DE LA SUBVENTION PUBLIQUE

La subvention publique sur le coût de matériel de l'installation PV va bien évidemment diminuer

l'investissement à la charge du propriétaire. De plus, avec l'application du tarif préférentiel sur

l'énergie solaire produite il est préférable de produire davantage pour revendre au réseau. Dans ce

contexte, il est possible que l'installation soit amortie entre 9 et 15 ans.

Cependant, plus le taux de subvention réduit, et plus long sera le temps pour rentabiliser le

système. Ainsi, comme on le voit sur la Figure 4, pour un taux inférieur à 10%, l'installation ne

présente plus d'intérêt économique.

Figure 4 : VAN du système en fonction du taux de subvention publique

Du côté du dimensionnement, l'algorithme propose dans ce contexte d'installer autant de panneaux

que possible dans la limite de la surface disponible, donc 50 panneaux de 80Wc équivalent à 4 kWc.

La présence d'une batterie est toutefois nécessaire et sa taille est définie de telle manière à faciliter le

pilotage de charge et à mieux profiter de l'énergie solaire, donc 1.82 kWh.

La Figure 5 présente la gestion optimale des flux de puissance pour une journée type correspondant

à un taux de subvention de 20% sur le coût de matériels (sauf batterie). Sur cette figure, on voit

qu'initialement la maison prévoit un pic de consommation vers 19 à 21 heure. L'algorithme propose

une nouvelle répartition de demande d'énergie dans la journée. Une partie de charge pilotables sont

décalée vers les heures où le prix d'énergie est moins cher. La charge de la batterie s'effectue

également dans cette période. Pour les heures de pointe les charges sont alimentées par le réseau en

complément avec la batterie. L'énergie solaire n'est pas stockée dans la batterie. On l'utilise localement

dès que possible et le surplus est revendu au réseau.

IBPSA France 2008

 - 9 -

Figure 5 : Plan de fonctionnement optimal du système correspond à un taux de subvention de 20%

1.5. SENSIBILITE AUX EVOLUTIONS DU PRIX DE L’ELECTRICITE ET DU COUT TECHNOLOGIQUE

L'analyse de l'impact de ces évolutions prévisibles en terme du prix d'électricité et du coût

technologique sur la rentabilité du système est présentée dans cette partie.

Le bâtiment ne bénéfice plus des subventions publiques sur les matériels ni le tarif préférentiel lors

de revente de l'énergie au réseau. On suppose dans le contexte complètement dérégulé, il achète et

revend l'énergie au prix de marché (prix spot). Comme l'installation est raccordée au réseau de

distribution, le tarif de rachat l'énergie est celui du marché moins les frais liés au raccordement et à

l’acheminement (environ 30% du prix spot).

L'analyse des VAN en fonction du prix d'électricité (Figure 6) montre que, sans subvention et tarif

de rachat préférentiel, le prix réglementé actuellement appliqué aux consommateurs résidentiels n'est

pas favorable à l'insertion de la production solaire. Avec environ 10 c€ le kWh soutiré au réseau

public, l'utilisateur n’a pas d'intérêt économique à produire localement de l'électricité cher (à cause de

l'investissement élevé), et a par conséquent plus intérêt à consommer l'énergie du réseau. Le cash-flow

est donc négatif et la VAN décroît. L'investissement dans ce cas ne nécessite qu'à mettre une batterie

pour faciliter le pilotage de charge et minimiser la facture d'électricité.

Par contre, les cash-flows deviennent positifs et les VAN tendent à s’accentuer lorsque le coût moyen

d'électricité augmente. On le voit ainsi sur la Figure 7 la corrélation entre la puissance crête PV installée

et la taille de la batterie demandée en fonction du coût d'énergie. Plus le coût de l’énergie augmente, plus

l’utilisateur aura intérêt à avoir une installation conséquente (présenté par l'investissement initial plus

élevé, Figure 6). Ceci explique le fait que plus le prix de l'électricité est élevé, et plus l'utilisateur aura

intérêt à réduire l'énergie soutirée au réseau, et à produire l'énergie localement pour pouvoir la

consommer.

Pourtant, il est nécessaire que le coût d'électricité augmente jusqu'à une certaine valeur (environ 26

c€/kWh) pour que le système proposé devienne rentable. Pour un prix de 30 c€/kWh, il est possible

IBPSA France 2008

 - 10 -

que le systeme soit rentabilisé en 16 ans (ce qui est possible dans la situation actuelle avec la

subvention et l'application de tarifs préférentiels).

Figure 6 : VAN du système en fonction du coût du kWh d'électricité

Figure 7 : Relation entre la puissance crête PV et la taille de batterie

Si l'on couple cette analyse avec les prévisions (ADEME, 2003), dans laquelle on anticipe que le

coût des panneaux PV va diminuer fortement, l'algorithme d'optimisation arriver à déterminer et à

propose sur la Figure 8 une zone intéressante pour le développement du système multi-sources avec le

co-management des sources et des charges de type MULTISOL. On y voit en effet, qu’avec le coût du

kWc de PV variant entre 2000 et 4000 €, le prix d'électricité s'élèvant de 20 à 30 c€/kWh, il est

possible que le système soit rentable entre 8 et 16 ans.

IBPSA France 2008

 - 11 -

Figure 8 : Rentabilité du système de type MULTISOL

5. CONCLUSIONS

Une méthode d'optimisation pour le dimensionnement d'un système multi-sources et réalisant une

gestion de l’énergie est proposée dans cet article. Cette méthode présente plusieurs avantages:

- l’obtention de la configuration optimale

- un dimensionnement qui dimensionne les constituants (PV, batterie) en intégrant une gestion

optimisée

- la possibilité d’intégrer le pilotage optimisé des sources et des charges, et de proposer les

meilleures stratégies de fonctionnement du système

- l’analyse de la faisabilité économique de la solution proposée en fonction de différents facteurs

d'influence

Les résultats obtenus ont pu donner une projection sur le développement des systèmes à base

d’énergie PV dans les années à venir. Il est montré que dans la situation actuelle, la politique

d'incitation est nécessaire pour promouvoir l’énergies renouvelable solaire car l'investissement reste

encore élevé et le prix d'électricité réglementé appliqué est bas. Cependant, avec l'évolution de la

politique énergétique et la prévision du prix d'électricité du marché, la problématique devrait changer.

Il y aurait alors intérêt pour les consommateurs résidentiels à investir et à produire l'électricité à base

d’énergies renouvelables, de la consommer localement et d'adopter des processus de gestion d'énergie

optimisé à l'intérieur du bâtiment. Avec les hypothèses sur l'évolution du marché de électricité et

l’évolution des coût des technologies que nous avons anticipé jusqu'aux années 2020 - 2030, il est

estimé le système de type MULTISOL peut devenir indépendamment des subventions publiques.

IBPSA France 2008

 - 12 -

6. BIBLIOGRAPHIE

ADEME, (2003), Les Energies et Matières Premières Renouvelables en France - Situation et
perspectives de développement dans le cadre de la lutte contre le changement climatique, March,
26, 2003, part 2, disponible en ligne www.debat-energie.gouv.fr/site/pdf/enr-2.pdf

ADEME, (2003), Les Energies et Matières Premières Renouvelables en France - Situation et
perspectives de développement dans le cadre de la lutte contre le changement climatique, March,
26, 2003, part 2, disponible en ligne www.debat-energie.gouv.fr/site/pdf/enr-2.pdf

E. Amundsen, F. Baldursson, J. Mortensen. (2006). Price Volatility and Banking in Green Certificate
Markets. Environmental & Resource Economics. Springer, vol. 35(4), pages 259-287, December
2006.

S. Bacha, D.Chatroux. (2006). Nouvelles technologies de l'énergie. Hermes Science, Ch. 2 : Sytèmes
photovoltaïque couplés au réseau, p. 51.

B. Burger, R. Rüthe. (2005). Site-dependent system performance and optimal inverter sizing of grid-
connected PV systems. Photovoltaic Specialists Conference, 2005. Conference Record of the
Thirty-first IEEE 3 - 7 Jan. 2005, pp1675 - 1678.

V. Dinica, Maarten J. Arentsen. (2003). Green certificate trading in the Netherlands in the prospect of
the European electricity market. Energy Policy, Volume 31, Issue 7, June 2003, Pages 609-620

D-L. Ha, (2007). Un système avancé de gestion d'énergie dans le bâtiment pour coordonner
production et consommation. Thèse de Doctorat - Institut National Polytechnique de Grenoble
(INP Grenoble) Grenoble, Septembre, 2007

Fernández-Infantes, J. Contreras, J. L. Bernal-Agustín. (2006). Design of grid connected PV systems
considering electrical, economical and environmental aspects: A practical case. Renewable
Energy, Volume 31, Issue 13, October 2006, pp.2042-2062

J.C. Hernández, P.G. Vidal, G. Almonacid. (2000). Photovoltaic in grid-connected buildings: sizing
and economic analysis. Renewable Energy, Volume 15, Issues 1-4, September-December 1998, pp.
562-565

J.A. Momoh. (2001). Electric Power System Applications of Optimization. Marcel Dekker, Inc. 2001.

W. Lise, G. Kruseman. (2008). Long-term price and environmental effects in a liberalised electricity
market. Energy Economics, Volume 30, Issue 2, March 2008, Pages 230-248

D. Ocnasu, (2008). Modélisation, Commande et Simulation Temps-Réel Hybride des Systèmes de
Génération Non Conventionnels. Thèse de Doctorat - Institut National Polytechnique de Grenoble
(INP Grenoble) Grenoble, Septembre, 2008

R.J. Spiegel, E.C. Kern, JR, D.L Greenberg. (1998). Demonstratation of the environmental and
demand-side management benefits of grid-connected photovoltaic power systems. Solar Energy.
Vol.62, No.5, pp 345-358, 1998.

F. Wurtz, S. Bacha, T.T.Ha. Pham, G. Foggia, D. Roye, G. Warkosek. (2007). Optimal Energy
Management in buildings: sizing, anticipative and reactive management. Energy Management
system Workshop – Torino 24 - 25 May 2007

[Web_CPLEX]. site de web de ILOG/CPLEX - http://www.ilog.com/products/cplex/

[Web_ S@tel-Light]. site de web de base de données S@tel-Light - The European Database of
Daylight and Solar Radiation. http://www.satel-light.com

[Web_EdF]. Site de web de l'Electricité de France http://www.edf.fr

