

ADREAM: Energy Consumption Optimization through Dynamic Simulations for the development of a platform of Intelligent Energy Management

Ilias Papas, Christelle Ecrepont, Corinne Alonso, Bruno Estibals

► To cite this version:

Ilias Papas, Christelle Ecrepont, Corinne Alonso, Bruno Estibals. ADREAM: Energy Consumption Optimization through Dynamic Simulations for the development of a platform of Intelligent Energy Management. Workshop LIA nextPV 2017, Dec 2017, Tokyo, Japan. 2017. hal-01703407

HAL Id: hal-01703407

<https://laas.hal.science/hal-01703407>

Submitted on 7 Feb 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.

ADREAM : Energy Consumption Optimization through Dynamic Simulations for the development of a platform of Intelligent Energy Management

Ilias PAPAS, Christelle ECREPONT, Corinne ALONSO, Bruno ESTIBALS
 LAAS-CNRS, 7 Avenue du Colonel Roche, Toulouse, France
 Email : ipapas@laas.fr

Context and Objectifs

- Energy Optimization Project of the ADREAM Building

→ How can we optimize the ratio Consumption/Production with a focus on HVAC systems?

- Development of precise models
 - Identification of inputs and outputs for every modelled element
 - Model calibration with the use of sensors data
 - Prediction of the systems' electrical consumption
 - Optimization of the systems' regulation

ADREAM Building : Energy Systems

Dynamic Energy Simulations

Dynamic Thermal Simulation

Comparison of the HVAC electrical consumption after the replacement of the pumps

	2014		2017	
	Consommations CVC [MWh]	T° Ext [°C] Min/Moy/Max	Consommations CVC [MWh]	T° Ext [°C] Min/Moy/Max
Fevrier	10,1	5,5/10,52/17,1	9,9	5,6/11,12/16,9
Mars	11,48	6,3/12,73/20,4	9,69	7/12,99/21,7
Avril	9,63	Max 22,6	8,18	7,3/14,69/23
Mai	11,95	10,9/16,71/23,5	8,59	11,3/18,76/29,4
TOTAL	43,16		36,36	
Gain Energétique			15,8%	

Model Methodologies Tested

- Physical Modeling of the HVAC Systems
- “Black Box” Modeling
- Artificial Neural Networks Modeling
- Hybrid Modeling (Simulink)

“Heat Pumps + Building” Model in Simulink

Prediction of “Water Out” and “Water In” temperatures of the Heat Pumps on heating mode

Comparison of measured and simulated temperature for the “Water Out” of the Heat Pumps (RRMSE = 2,69%)

- I. Papas, C. García Rodríguez, B. Estibals; C. Ecrepont, C. Alonso, “ADREAM: Energy Consumption Optimisation through Dynamic Energetic Simulations for an Intelligent Management of Energy”, 2016 Int'l IEEE Conference on Ubiquitous Intelligence & Computing, Advanced and Trusted Computing, Scalable Computing and Communications, Cloud and Big Data Computing, Internet of People, and Smart World Congress, p 975 – 983.
- PAPAS, Ilias; ESTIBALS, Bruno; ECREPONT, Christelle, ALONSO, Corinne, “ADREAM : Bâtiment instrumenté et à énergie optimisée du LAAS-CNRS, Simulation Energétique Dynamique en vue d'une gestion intelligente de l'énergie”, JNRDM 2016.
- NEUHAUS, Kolja; PAPAS, Ilias; ESTIBALS, Bruno; ALONSO, Corinne, “Comparison of electrical energy production using two solar irradiation models of BIPV”, Electrimacs 2017.
- I. Papas, B. Estibals; C. Ecrepont, C. Alonso, Testing and Evaluation of Dynamic Energy Simulations for the development of an Intelligent Management of Energy for the ADREAM Smart Building, IEEE Smart World Congress 2017.
- Ilias PAPAS, Christelle ECREPONT, Bruno ESTIBALS, Emmanuel VIALAN, Marise BAFLEUR, Jean-Pierre BEDRUNE, Françoise THELLIER, Corine ALONSO, ADREAM – Bâtiment instrumentée et à énergie optimisée du LAAS-CNRS : Premiers retour d'expérience, Journées Nationales sur l'Energie Solaire 2015.