
benjamin.paris@univ-perp.fr
julien.eynard@univ-perp.fr
thiery@univ-perp.fr
traore@univ-perp.fr

TRAVAUX PRATIQUES SUR LA GESTION
ENERGETIQUE OPTIMALE D’UN BATIMENT EnR

Benjamin Paris1, Julien Eynard1, Frédérik Thiery1, Adama Traoré1, Monique Polit1, Thierry Talbert1.
(1) Laboratoire ELIAUS à l’Université de Perpignan Via Domitia.

É
Le

ct
ro

ni
q

ue
 In

fo
rm

a
tiq

ue
 A

U
to

m
a

tiq
ue

 e
t

S
ys

tè
m

es

Objectifs du TP
Acquérir des connaissances

Apprendre la méthodologie pour élaborer la régulation du
chauffage d’un bâtiment basé sur de la logique floue.
 - Modélisation d’un système réel
 - Synthèse d’un contrôleur flou et analyse
 - Implémentation du contrôleur flou pour réguler le
 système physique

Déroulement du TP

Synthèse d’un contrôleur Flou

Tests en simulation
Les étudiants commencent par fabriquer un modèle numérique
du bâtiment à partir d’essais expérimentaux.

Une fois que la commande fonctionne sur le modèle de simula-
tion, l’étudiant valide son fonctionnement sur la maquette.

Laboratoire ELIAUS
Université de Perpignan
52 avenue Paul Alduy

66860 Perpignan Cedex

Description du système expérimental
Prototype de bâtiment Electronique de mesure et commande

Carte de commande/acquisition
ARM9 + CAN + CNA

USBRS232RJ45
Serveurs, ssh,

sftp, web

MAQUETTE MAISON
Actionneurs
(Radiateur,
Ventilateur)

Capteurs
(Températures)

Carte
de puissance

Carte
conditionneurs

polit@univ-perp.fr
talbert@univ-perp.fr
Tel : 04 68 66 17 55
Fax : 04 68 66 22 87

1

2008

Modélisation et Identification

Validation pratique sur la maquette

 - Matériaux de construction classiques
 - Centrale de gestion des données
 - Actionneurs : radiateurs et ventilateurs...

Après synthèse du régulateur, les étudiants doivent :
 - Implanter la commande dans le modèle Matlab
 - Analyser les performances en Boucle Fermée (temps de
monté, suivit de consigne, dépassement, robustesse aux pertur-
bations et bruits...)
 - Ajuster les paramètres de la commande pour obtenir une
performance optimale par rapport aux objectifs fixés

La suite du travail consiste à synthétiser un contrôleur basé sur
de la logique floue, en 3 étapes :
 1) Fuzzification,
 2) Inférence,
 3) Défuzzyfication

Fuzzification

{

Prise de
décision

Inférence floue

Entrées SortiesDéfuzzification

Base de
règles
floues

Synoptique de
fonctionnement

d'un régulateur flou

Régulateur
flou

Bâtiment à
chauffer

{Partie commande

Consigne
Sortieu

{ Partie opérative

ε
+ -

d/dt

7ème Colloque sur l’Enseignement des Technologies
et des Sciences de l’Information et des Systèmes
27-29 octobre 2008, Université Libre de Bruxelles, Belgique

Contexte Enérgétique
Législation Systèmes embarqués

Réglementation Thermique 2005 ⇒ nouvelles règles dans la
construction et dans la gestion de l'énergie des bâtiments
 ⇒ Label pour les bâtiments neufs HPE ou THPE
Label THPE : la consommation conventionnelle d'énergie doit
être jusqu'à 20% inférieure à la consommation conventionnelle
de référence.
⇒ Intégration des Energies Renouvelables (EnR) dans la ges-
tion énergétique des bâtiments

La consommation conventionnelle d’énergie est exprimée en kWh d’énergie primaire par m² de
SHON (surface de plancher hors-œuvre net), la SHON étant une donnée disponible dans la de-
mande de permis de construire.
HPE : Haute Performance Énergétique, THPE : Très Haute Performance Énergétique

Label HPE/THPE ⇒ Sources EnR fixes (géothermie) et/ou inter-
mittentes (éolien, solaire thermique et/ou photovoltaïque) dans la
gestion énergétique du bâtiment. Sources aléatoires + micro-
contrôleur 4 bits non communiquant + gestion optimale énergé-
tique d'un bâtiment ⇒ système inadapté

⇒ utilisation d'un processeur « puissant » communiquant pour
recevoir les informations à mesurer + envoyer des commandes à
des actionneurs + mémoire de stockage « importante »
⇒ mesure de paramètres (environnementaux, énergétiques
etc...) sous-traités à des capteurs « intelligents »

Carte de commande

Puissance maximale de chauffe :

[] ()extconsBâtW TTDP −⋅=

DBât : Coefficient de déperdition du

bâtiment [W.°C-1]

Tcons : Température de consigne

Text : Température extérieur de base

Carte conditionneurs

Système de chauffe :
- 4 convertisseurs DC/DC (Hacheur 1
cadrant sur charge résistive)
- Alimentation 24 V, résistances 22 et/ou

33 Ω ⇒ Pmax = 88 W

Formations concernées
Master Electronique Automatique Informatique 2ème année,
Master Energie Solaire 2ème année, Licence SPTI EEA 3ème année

Ouvertures
Sensibiliser les étudiants à la gestion de l’énergie :
 - économies d’énergie
 - énergies renouvelables

