

HAL
open science

Using the Sensitivity Analysis at the Design Stage a Case Study for Passive Cooling in an Urban Tropical Environment

Aurélie Fouquier, Maxime Boulingez, Arnaud Jay, Karim Khan Juhoor,
Alain Bastide, Etienne Wurtz

► **To cite this version:**

Aurélie Fouquier, Maxime Boulingez, Arnaud Jay, Karim Khan Juhoor, Alain Bastide, et al.. Using the Sensitivity Analysis at the Design Stage a Case Study for Passive Cooling in an Urban Tropical Environment. Eighth International Conference on Sensitivity Analysis of Model Output, 2016, LE TAMPON, Réunion. . hal-01409744

HAL Id: hal-01409744

<https://hal.science/hal-01409744v1>

Submitted on 9 Oct 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.

Copyright

USING THE SENSITIVITY ANALYSIS AT THE DESIGN STAGE A CASE STUDY FOR PASSIVE COOLING IN AN URBAN TROPICAL ENVIRONMENT

A. Fouquier¹, M. Boulinguez², A. Jay¹, K. Juhoor^{2,3}, A. Bastide³, E. wurtz¹
 1. Univ. Grenoble Alpes, INES, F-73375 Le Bourget du Lac, France - CEA, LITEN, Department of Solar Technologies, F-73375 Le Bourget du Lac, France
 2. Intégrale Ingénierie, 70 rue Archimbaud, 97410 Saint-Pierre, La Réunion, FRANCE
 3. PIMENT, Université de la Réunion, 117 avenue du Général Ailleret, 97430 Le Tampon, La Réunion, FRANCE

Objectives

The main objective is to use sensitivity analysis to help designers and technical engineers in the early design stage of a building refurbishment or new construction.

- A three successive steps methodology is proposed :
- 1st step : energy balance of the case study.
 - 2nd step : qualitative phase to determine the best compromise between output model accuracy and computation time.
 - 3rd step : quantitative phase to deduce building design advices.

Figure 1 : Current building

Building description

Building case :

- Refurbishment project
- An office building located in Saint-Pierre in the Reunion Island.
- Methodology applied only on the 1st floor of a three-floor building
- 8 principle thermal zones.

Figure 2 : Refurbished and extended building

Figure 3 : 2-D plan of the 1st floor

Step 1 : Energy balance

Figure 4 : Energy balance in the South-West office room

Information deduced from the energy balance

- Monthly variation.
- Large impact of :
 - natural ventilation.
 - solar gains.
 - floor and roof.
- Internal gains caused by occupation.
- Different impacts from the orientation of walls.

At the design stage, designers and technical engineers focus their interest on the building envelope.

Methodology

Building simulation hypothesis:

- EnergyPlus software for building simulation.
- 42 relevant input parameters deduced from the energy balance (opening factor, insulation thickness, concrete thickness, absorptivity, emissivity, solar factor, glazing thermal factor, shading, ...).
- Inner temperature is fixed to 28°C in the ground floor and in the second floor.
- Only natural night ventilation from 9 p.m to 8 a.m is authorized.
- All the windows have the same opening factor and during the night, internal doors are opened.
- Multizone description of the building.
- Two simulation periods corresponding to summer and mid-season weather sequences:
 - From 01/01 to 06/01 : summer period
 - From 15/04 to 28/04 : mid-season period

Objective indicator : the zone thermal comfort

- Higher the indicator, higher the thermal comfort.

$$Ind_{zone} = \frac{\sum_{t=1}^{t_{final}} T_{op,occ}^t - \sum_{t=1}^{t_{final}} T_{op,occ}^t > 27^{\circ}C}{\sum_{t=1}^{t_{final}} T_{op,occ}^t}$$

(2) Phase Screening : Morris method

- Determination of the relevant simulation period
- Determination of the relevant building zoning

Figure 5 : 2nd step with the qualitative phase

Figure 6 : 3rd step with the quantitative phase

Step 2 : qualitative phase : Morris method

Figure 7 : Morris results in the South-West office room in January

Figure 8 : Morris results in the South-East office room in April

Specific weather sequences justified by the large difference in the Morris results considering each simulation period.

Multizone description justified by the large difference in the Morris results considering each zone.

Figure 9 : Morris results in the South-West office room in April

Step 3a : Quantitative phase with SRC method

Figure 10 : SRC results in the South-West office room

Non linearity of the comfort indicator considering the opening factor parameter

Figure 11 : Non linearity between the opening factor and the comfort indicator in the South-West office room in January

Step 3b : Quantitative phase with MARS/ANOVA method

Figure 12 : Sobol indices in the South-West office room in January

Step 4 : Building design advices

- The opening factor is the most influent parameter during the summer period.
- A large concrete thickness in the partition is not favorable toward thermal comfort because of the small external temperature daily amplitude.
- The solar factor and the length of shadings are influent only during the mid-season.

Conclusion and perspectives

1. Sensitivity analysis has been used at the design stage of a building refurbishment in order to propose design advices to improve the thermal comfort in a tropical environment.
2. SA allowed to show the requirement to simulate the multizone building description in order to be able to guarantee thermal comfort for each zone.
3. SA allowed to show the requirement to consider specific weather sequences in order to be able to propose a compromise ensuring thermal comfort all over the year.
4. Perspectives would be to improve the robustness of the methodology in order to implement an easy-to-use tool intended to designers and technical engineers.

References

1. Friedman J.H. Estimating functions of mixed ordinal and categorical variables using adaptive splines, Technical Report No. 108, Laboratory for Computational Statistics, Department of Statistics, Stanford University, 1991
2. Jekabsons G., ARESLab: Adaptive Regression Splines toolbox for Matlab/Octave, 2016, available at <http://www.cs.rtu.lv/jekabsons/>
3. I.M. Sobol. Sensitivity estimates for nonlinear mathematical models. Mathematical Modeling and Computational Experiment, 1(4):407-414, 1993