

HAL
open science

Intermittent energy sources availability in case of cold peaks in future climate

Vincent Chabot, Ludovic Bouilloud, Julie Capo, Gaëlle Collin, Viviane Gouget, Sophie Martinoni-Lapierre, Nathalie Rouchy, Christian Viel, Virginie Dordonnat, Vincent Lefieux, et al.

► To cite this version:

Vincent Chabot, Ludovic Bouilloud, Julie Capo, Gaëlle Collin, Viviane Gouget, et al.. Intermittent energy sources availability in case of cold peaks in future climate . 4th International Conferences Energy & Meteorology, Jun 2017, Bari, Italy. hal-01691066

HAL Id: hal-01691066

<https://hal.science/hal-01691066v1>

Submitted on 23 Jan 2018

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.

Intermittent energy source availability during cold peaks in future climate

Vincent Chabot¹, Ludovic Bouilloud¹, Julie Capo¹, Gaëlle Collin¹, Viviane Gouget¹, Sophie Martinoni-Lapierre¹, Nathalie Rouchy¹, Christian Viel¹, Virginie Dordonnat², Vincent Lefieux², Robert Vautard³

¹Météo France, France ²RTE, France ³CEA, France

Contact : copernicus.clim4energy@meteo.fr

Context

CLIM4ENERGY project, as part of Copernicus Climate Change Service (C3S), aims to provide climate products tailored for the energy sector. The European electric power system is very sensitive to temperatures. The increase of intermittent renewable energies in the energy mix introduces an additional vulnerability to weather conditions. The contribution of intermittent renewable energies is analysed through wind and solar capacity factors built using meteorological fields (wind speed, radiation and temperature). Analysis at different time scales is necessary to help energy practitioners to take short and long term decisions.

Objectives

Design indicators tailored to the energy sector based on meteorological fields to anticipate the risk of imbalance.
Provide coherent data as well as analysis to energy practitioners at different time scales.

Climate Change Analysis

Source : Eurocordex Climate projection datasets (>10 models)

Consistency: change is robust if 80 % of the models find the same tendency of change.

Significativity: A statistical test is performed for each model. Change is significant if 80 % of the models find a significant change.

Dispersion analysis: enables evaluation of the weight of the **inter-period dispersion** (representative of climate change effect) compared to the **inter-annual dispersion** and to the **model dispersion**

$$X_{m,p,t} = \overbrace{\bar{X}_{m,ref}}^{\text{mean of the reference period for model } m} + \overbrace{a_{m,p,t}}^{\text{anomaly of model } m \text{ at time } t \text{ for period } p}$$

$$\sum_{m,p,t} (a_{m,p,t} - \bar{a})^2 = \underbrace{\sum_{m,p,t} (a_{m,p,t} - \bar{a}_{p,m})^2}_{\text{inter-annual dispersion}} + \underbrace{\sum_{m,p,t} (\bar{a}_{p,m} - \bar{a}_p)^2}_{\text{model dispersion}} + \underbrace{\sum_{m,p,t} (\bar{a}_p - \bar{a})^2}_{\text{climate change effect}}$$

Demand Indicator

Wind Capacity factor

Solar Capacity factor

Indicators

Wind capacity factors: based on three power curves representative of three wind turbine generator classes (IEC classes) and 10m-wind speed. 10m-wind speed is extrapolated at hub height.

Solar capacity factors: based on performance ratio (see Jerez et. Al 2015). Solar radiation, as well as other meteorological fields (wind, temperature) can be used to define different indicators.

Heating Degree Day weighted by population: based on thresholded 15°C deviation for temperature weighted by population (Eurostat)

$$HDD = \begin{cases} 15 - T & \text{if } T < 15^\circ\text{C} \\ 0 & \text{otherwise} \end{cases}$$

Electricity consumption: Based on a linear model using Heating degree day weighted by population adapted for each country.

Data availability

First data version will soon be available online
<http://clim4energy.climate.copernicus.eu/>

	Reanalysis 1981-2010	Seasonal Forecast 1991-2014	Climate Projection 1971-2100	Spatial resolution
Demand (2 indicators) Daily	WFDEI	ARPEGE-S5 DJF	11 climate models 2 scenarios, Daily	National or regional
Wind capacity factor (3 ind.) 3 hrs	WFDEI	ARPEGE-S5 DJF	11 climate models 2 scenarios, 3 hrs	National or regional
Solar capacity factor (3 ind.) 3hrs	WFDEI	ARPEGE-S5 DJF	11 climate models 2 scenarios, 3 hrs	National or regional
Weather Regime daily	ERA-Interim	ARPEGE-S5 DJF	11 climate models 2 scenarios, daily	Europe