

Région académique
NOUVELLE-AQUITAINE

CONCOURS PLANETE ENERGIE

Lycée GUYNEMER
OLORON SAINTE-MARIE

Table des matières

FICHES IDENTITE	2
Coordonnées établissement.....	2
Coordonnées des élèves présentant le projet.....	2
Coordonnée du proviseur.....	2
Coordonnée du DDFPT	2
Coordonnée de l'IEN	2
Offre de formation.....	3
Présentation plateau technique.....	3
PRESENTATION DU PROJET.....	4
Problématique	4
Les différentes possibilités	4
Les solutions étudiées	4
Le projet éolien	5
Le projet photovoltaïque	6
La pédagogie dans le projet	6
La démarche projet	6
Présentation de l'équipe	7
DOSSIER TECHNIQUE	8
Etude tonte actuelle.....	8
Choix de la zone du projet.....	8
Vue du ciel	9
Dimensionnement de l'installation	10
Choix du robot.....	10
Dimensionnement de l'installation photovoltaïque	10
a) Choix des panneaux.....	11
b) Choix des batteries	11
c) Choix du chargeur et du convertisseur.....	12
d) Matériels supplémentaires	12
Etude solaire	13
Descriptif des matériels choisis.....	14
a) Panneaux	14
b) Batteries.....	14
c) Tout en 1 Easy solar.....	14
d) Boitier de protection	17
e) Communication des différents éléments	17
Devis.....	18
Vue d'ensemble.....	21
Chiffrage complet du projet.....	22
Bilan économique	22
Conclusion	23
Remerciements	23
ENGAGEMENTS ET AUTORISATION	24

FICHES IDENTITES

Coordonnées établissement

Lycée Guynemer,
Lycée des métiers de l'industrie et du numérique
1 avenue du 19 mars 1962
64400 Oloron-Sainte-Marie
Tél : 05 59 39 03 05
Courriel : ce.0640049f@ac-bordeaux.fr

Coordonnées du professeur	M. CATARINO Serge serge.catarino2@ac-bordeaux.fr 06-15-46-56-04 Enseignant Electrotechnique
Coordonnées du proviseur	M. KEMPYNCK Christophe pr.0640049f@ac-bordeaux.fr Proviseur du Lycée Guynemer
Coordonnées du DDFPT	M. TRINSOUTROT Xavier xavier.trinsoutrot@ac-bordeaux.fr 05-59-39-03-05 ou 06-04-95-53-69 DDFPT du Lycée Guynemer
Coordonnées de l'IEN	M. METHEE Fabrice fabrice.methee@ac-bordeaux.fr 06-13-16-55-26 IEN STI Génie électrotechnique
Coordonnées des élèves	FELIX Lucas Lucas.flx@icloud.com 0641423846 SARHY Thibaut sarhy.thibaut@gmail.com 0615702692 BONNEMASOU Aurélien bonnemasou.aurelien@gmail.com 0648727053 GUILHAMET Hugo hugo.guilhamet@gmail.com 0788600594 GUILHARRETCE Mattéo nathalie.guastchpuig@sfr.fr 0619488238 PALACIO Théo palacio.theo64@gmail.com 0782741743

Offre de formation

Le lycée des métiers de l'industrie et du numérique GUYNEMER est un établissement public de formation initiale, avec un effectif d'environ 220 élèves sur un panel de métiers liés au bassin industriel local.

-> 4 formations Bac Professionnel :

- Technicien ouvrier
- Maintenance des Equipements Industriels
- Systèmes Numériques
- Métiers de l'électricité et de ses environnements connectés

-> 1 FCIL « Installateur Fibre Optique »

-> 1 classe 3eme « Prepa-Metiers ».

Le projet concerne la classe de première BAC PRO MELEC.

La section « MELEC » forme chaque année 15 jeunes par niveau en formation mixte : scolaires et apprentis.

Plateau technique

Notre plateau technique actuellement en restructuration sera organisé comme une ville avec :

- une zone habitat tertiaire où on développe les montages que l'on retrouve dans l'habitat,
- une galerie commerciale avec un magasin de smartphone, une boulangerie et une entreprise d'électricité,
- une zone infrastructures sur laquelle on va trouver de l'éclairage de rues et du photovoltaïque : deux charpentes intérieures sur lesquelles on travaille,
- une zone industrielle.

Sur la partie photovoltaïque nous disposons aussi d'un carport qui nous permet de produire mais, actuellement, nous n'avons pas d'installation de type site isolé.

CARPORT PHOTOVOLTAÏQUE DE
RÉCHARGE DE VÉHICULE ÉLECTRIQUE
SUR LE PARKING

PRESENTATION DU PROJET

Problématique

Les ressources fossiles, source principale de production d'énergie sont en voie de disparition. De plus, elles sont à l'origine de gaz à effets de serre, cause du réchauffement climatique. Le projet devra consister à diminuer l'utilisation de ces énergies dans le lycée.

Pour cela il existe principalement deux solutions :

- Diminuer nos besoins : produits ou bâtiments moins énergivores et gestion intelligente des ressources (GTB, smartgrids).
- Utilisation d'énergies renouvelables en complément ou en remplacement des énergies fossiles.

La plupart des éclairages du lycée sont déjà équipés de détecteurs à extinction automatique. En plus, intervenir dans les coffrets électriques du lycée nous semblait difficile. Nous avons donc opté pour la seconde solution.

Etudes des différentes possibilités

Notre professeur, nous a présenté les enjeux du concours ainsi que les différentes sources d'énergies renouvelables.

Par ailleurs nous avons été visiter le CENIFER (centre de recherche sur les énergies renouvelables à Pampelune en Espagne), où des chercheurs nous ont présenté tout le panel des technologies utilisables ou en cours de développement ainsi qu'un bâtiment à énergie positive comportant une grande variété des solutions techniques actuellement utilisées.

Cette visite nous a permis de réfléchir aux différentes solutions envisageables :

1. **Thermodynamique** : chauffage d'eau sanitaire ou d'ambiance avec optimisation de l'énergie électrique consommée par le biais d'une pompe à chaleur
2. **Solaire thermique** : production d'eau chaude
3. **Eolien** : production d'énergie électrique grâce au vent
4. **Photovoltaïque** : production d'énergie électrique.

Les solutions étudiées

L'eau chaude sanitaire et le chauffage actuel du lycée sont en partie produits par une chaudière à bois donc une énergie déjà renouvelable. Il n'y a donc aucun intérêt à développer les solutions de thermodynamique ou de solaire thermique.

Nous avons décidé de nous informer sur les deux énergies restantes :

- l'éolien,
- le photovoltaïque.

Nous nous sommes donc lancés dans le concours planète énergie avec deux idées en tête qui sont l'éolien avec des arbres à vent et le photovoltaïque avec l'idée de recharger un robot tondeuse qui servirait au lycée.

PRESENTATION DES SOLUTIONS ETUDIEES

Projet éolien

Au départ nous avons réfléchi au projet d'une éolienne verticale.

Une éolienne verticale offre un rendement de production quel que soit le sens du vent.

En effet elle fonctionne sans système d'orientation car la disposition des pales lui permet de s'adapter aux différents vents.

Une éolienne à axe vertical peut très bien s'implanter sur des zones de vent contrariées par le relief ou l'urbanisation, de plus elle fonctionne à moins de 35 dbA et elle est esthétique.

L'inconvénient de cette technologie est un rendement un peu inférieur à celui d'une éolienne horizontale et des couts important pour des puissances faibles.

L'arbre à vent était aussi une bonne idée mais son prix de 48 000 euros dépassait le budget, initialement fixé autour des 10 000€.

Le point déterminant a été que, même si des vents faibles peuvent entrainer l'éolienne verticale, il faut des vents proches des 8m.s-1 pour atteindre une puissance nominale. Ce qui n'est pas le cas dans notre région.

Bilan de l'étude :

- production trop aléatoire,
- travaux de génie civil à prévoir si on veut une éolienne en hauteur,
- localisation de notre lycée qui n'est pas en zone où le vent est favorable,
- bâtiments et arbres formant une barrière.

Projet photovoltaïque

Après avoir étudié l'option éolien nous nous sommes rendus compte que les caractéristiques de notre zone ne convenaient pas à ce type d'installation (zone trop peu venteuse).

L'option photovoltaïque nous a paru la plus adaptée aux caractéristiques de notre zone géographique et à nos compétences. En parallèle nous voulions aussi essayer de diminuer la production de gaz à effets de serre dans notre lycée. Nous avons donc réfléchi à des appareils que nous pourrions alimenter par du photovoltaïque.

Notre lycée comporte de nombreux espaces verts donc une idée nous est venue : pourquoi ne pas remplacer les équipements de tonte thermiques par des électriques rechargés par panneaux photovoltaïques ? Cela supprime les émissions de polluants actuellement libérés durant la tonte. Bonne alternative car :

- écologique,
- économique (voir étude),
- pédagogique.

Pour des raisons de sécurité nous souhaitons faire fonctionner le robot la nuit en évitant ainsi les contacts avec les élèves, nous devons donc stocker l'énergie produite en journée.

La pédagogie

L'atout principal de ce projet est bien sûr pour l'entretien du lycée mais il présentera également un atout pédagogique pour notre formation.

Les élèves pourront y étudier le photovoltaïque avec une installation réelle en site isolé.

Nous pourrions ainsi travailler sur la pose des éléments et le câblage de l'installation et découvrir le stockage de l'énergie par l'intermédiaire de batteries.

Une supervision nous permettra d'analyser la consommation et la production.

Nous aurons aussi des objets connectés qui pourront servir à nous former : le robot, le convertisseur et les batteries. Ces objets auront besoin de communiquer donc nous travaillerons aussi sur les réseaux de communication en utilisant la fibre optique.

La Démarche projet

Le projet a commencé en janvier après notre retour de stage et la visite du CENIFER.

Notre professeur nous a présenté le but du concours et nous avons, avec toute la classe, réfléchi aux différentes options. Le professeur a organisé toutes les idées que nous lui soumettions grâce à une carte mentale sur Freemind et nous nous sommes portés volontaires pour travailler sur les projets.

Nous avons ainsi commencé par nous répartir sur les deux projets mais nous nous sommes vite rendu compte que l'éolien était financièrement inaccessible et inadapté.

Nous nous sommes donc regroupés pour nous lancer ensemble sur le projet du photovoltaïque et de la tondeuse.

Nous nous sommes répartis le travail en fonction de nos compétences.

Nous avons organisé notre travail avec l'outil collaboratif Trello. Cet outil permet de répartir le travail, de créer des alertes et de voir l'avancement du projet. Nous mettions également nos travaux en commun sur Dropbox ce qui nous permettait de travailler depuis n'importe où.

Durant ce projet nous avons sollicité la professeure d'économie pour nous aider à faire le bilan économique, le professeur de construction pour faire les plans d'implantation des panneaux sur un abri et le professeur de français pour la relecture et l'amélioration de la formulation.

Présentation de l'équipe

Je m'appelle Thibaut Sarhy j'ai 17 ans. Dans la vie je suis passionné de rugby.

Ayant un père travaillant dans la vente d'outils de motoculture, et grâce aux connaissances que j'ai dans ce domaine j'ai sélectionné le robot de tonte et effectué les recherches le concernant (devis, caractéristiques). Avec un camarade j'ai également fait une étude sur le coût de l'entretien des espaces verts du lycée.

Je m'appelle Aurélien Bonnemassou et j'ai 16 ans. Je suis passionné de rugby et de montagne. Avec mon copain Thibaut, j'ai effectué l'étude du coût de l'entretien. J'ai également effectué les recherches concernant le dimensionnement de l'installation, je me suis principalement concentré sur le choix du type de batteries que nous devons utiliser.

Je m'appelle Théo Palacio j'ai 16 ans. Dans la vie je suis passionné de mécanique et je suis également passionné par la vidéo. Durant le projet j'ai effectué les plans de vue pris en drone. J'ai recueilli ces images et travaillé au montage de la vidéo de présentation de notre projet. Avant de travailler sur la vidéo j'ai tout d'abord effectué avec un camarade des recherches concernant le projet d'une éolienne verticale.

Je m'appelle Lucas Félix et j'ai 16 ans. Je suis passionné de mécanique. Sur ce projet j'ai effectué avec Théo les recherches concernant l'idée de projet d'utiliser le vent pour notre installation. Je me suis occupé de trouver un site pour pouvoir faire une étude solaire grâce aux données que j'ai récoltées au lycée. Avec Théo, j'ai pris les mesures du cabanon présent au lycée et modélisé celui-ci en 3D sur DAO (Solidworks).

Je m'appelle Hugo Guilhamet et j'ai 16 ans. Je suis passionné de glisse mais plus précisément de ski et snowboard. Durant le projet, j'ai calculé les besoins de l'installation et sélectionné grâce à ces données et celles de mes camarades les matériels dont nous avons besoin. Je me suis aussi occupé de faire la synthèse et la mise en page du dossier.

Je m'appelle Mattéo Guilharretce et j'ai 16 ans. J'adore la chasse. Durant le projet j'ai assisté Théo pour la conception de la vidéo. J'ai également accompagné mes camarades dans leurs recherches lorsqu'ils avaient besoin d'aide ou qu'ils ne comprenaient pas.

DOSSIER TECHNIQUE

Etude tonte actuelle

Le lycée Guynemer possède de grands espaces verts qu'il faut entretenir. Ici nous vous détaillons la tonte des espaces verts.

Le lycée est entretenu par un agent qui s'occupe de tous les espaces verts. Nous avons discuté avec lui pour vérifier que notre idée était envisageable et applicable.

Le jardinier tond la pelouse de mi-mars à mi-novembre. Il tond environ pendant 5 à 6 heures, une fois tous les quinze jours.

L'été il est obligé de revenir une journée pour éviter que l'herbe ne soit trop haute. Un robot pourra tondre l'été et maintenir une surface impeccable tout au long de l'année.

Le lycée projette à court terme le remplacement de son équipement actuel de tonte, un tracteur tondeuse Husqvarna 2007, 12cv. Il est devenu obsolète et trop coûteux. Il devra donc obligatoirement être remplacé et cela par un appareil plus performant et plus récent.

Si notre projet est retenu puis mis en œuvre, cet achat pourra être soit décalé dans le temps soit revu à la baisse par une machine moins énergivore.

Le jardinier tond 7000m² de pelouse et 3000m² carré de plus qu'il entretient actuellement avec une débroussailluse.

Notre projet consiste à faciliter la tâche du jardinier sans la remplacer car les systèmes que nous souhaitons installer ne peuvent pas couvrir entièrement la surface à entretenir. Mais ils en couvriront une bonne partie ce qui facilitera l'avancée du jardinier sans remplacer son travail pour autant.

D'autre part le poste de cet agent est un poste d'agent polyvalent et le temps ainsi gagné pourra être réaffecté à d'autres tâches. L'ouvrier d'entretien a réagi favorablement à ce projet.

Choix de la zone du projet

Comme on peut le voir sur la vue du ciel de la page suivante, il y a 2 zones qui pourraient adopter le robot :

La zone 1 présente de nombreuses contraintes :

- zone trop éloignée de l'atelier MELEC lors des TP en relation avec l'installation,
- présence de nombreux élèves lors des récréations (même si le robot tondra la nuit),
- cette zone sera moins exposée au soleil en milieu d'après-midi (présence de bâtiments et d'arbres).

La zone 2, quant à elle, présente plusieurs avantages :

- elle est exposée plein sud,
- elle est proche de notre atelier,
- elle permettra de faire des activités pédagogiques sur l'énergie solaire et la programmation du robot.

Cette seconde zone est un plateau de formation extérieur pour le déploiement de la fibre optique : succession de chambre de tirages reliées entre elles par des fourreaux.

Ce plateau est utilisé toute l'année et le jardinier est contraint de n'intervenir que quand il n'y a pas d'élèves, d'autre part un abri est déjà en place et simule un client dans lequel le technicien vient faire un raccordement.

Cet abri pourra servir de support pour les panneaux et de protection des équipements de l'installation. Il n'est pas relié au réseau électrique et les professeurs sont obligés d'utiliser un enrouleur pour brancher les équipements intérieurs ou pour recharger les soudeuses. Nous pourrions en profiter pour mettre un éclairage et une prise de courant.

Vue du ciel des zones

Dimensionnement de l'installation

1^{ère} étape choix du robot : STIHL RMI632C

La parcelle à tondre étant choisie nous nous sommes intéressés au robot.

Premièrement, la surface à tondre est d'environ 2700 m², il nous faudra donc un robot qui ait cette capacité.

Deux modèles se présentent à nous le RMI 632 et le RMI 632 C. Nous choisirons le RMI 632 C car pour les mêmes capacités, on pourra à distance commander et programmer le robot.

Les robots de tonte iMOW STIHL multiplient les atouts. Ce sont des robots de tonte autonomes, qui se rechargent tous seuls en retournant à leur base dès que nécessaire. Ils sont adaptés à tous les jardins, jusqu'à 5 000 m² : ils contournent les obstacles et montent les pentes avec aisance.

Au passage du robot iMOW, le gazon est finement moulu et répandu sur la pelouse afin que les substances nutritives réintègrent le sol : c'est le mulching.

Le résultat ? « Un gazon sain et beau en permanence. »

Caractéristiques

Puissance du bloc d'alimentation W	185
Largeur de coupe cm	28
Hauteur de coupe mm	20-60
Surface maximale m ²	5.000
Poids kg	14
Type de batterie	Li-Ion
Durée de la tonte (moyenne par semaine / h)	50
Niveau de pression sonore mesuré LpA dB(A)	48
Niveau de puissance sonore LwA dB(A) ¹⁾	62
Niveau de puissance acoustique mesuré LwA dB(A)	59
Facteur d'incertitude KpA dB(A)	3
Pente maximum %	45

D'après les renseignements collectés sur la fiche technique auprès de l'entreprise Sarhy :

La tondeuse à une consommation de 6,5kwh/semaine (d'après le responsable il faudrait environ 35h de charge pour 3000m²)

Ces informations nous permettent de dimensionner l'installation et de calculer le coût annuel de fonctionnement du robot dont nous aurons besoin pour faire l'étude économique :

Consommation électrique annuelle :

Prix moyen du Kwh 0.15 €

Consommation hebdomadaire de la tondeuse (€) = $6.5 \times 0.15 = 0.97€$

Le coût d'une semaine de charge de la tondeuse est de 0.97€ soit environ 50€ à l'année.

Entretien du robot

Comme toute machine le robot demande un entretien. Dans le pire des cas, tous les 2 mois il faut changer la lame qui coûte 20 euros TTC.

Il faudrait donc changer la lame 6 fois dans l'année, Ce qui nous donne : $6 \times 20 = 120$ euros TTC

A cela il faut rajouter le changement de la batterie (205€) donnée entre 3 et 6 ans.

Pour nos calculs nous avons pris les cas les plus défavorables : un changement du robot à 5 ans et une batterie à 2.5 ans.

Ces données ne sont pas communiquées par la marque et dépendent de l'utilisation et de l'entretien.

2^{ème} étape dimensionnement de l'installation photovoltaïque :

Pour notre installation nous aurons besoin des équipements ci-dessous :

- des panneaux solaires qui nous fourniront l'électricité,
- un produit qui adaptera la tension des panneaux pour charger des batteries,
- des batteries qui stockeront l'énergie,
- un produit qui transformera la tension des batteries en 230 VAC utilisable par le robot,
- un produit qui nous permettra de suivre la consommation et la production,
- des éléments pour brancher et sécuriser l'ensemble.

Hypothèses de choix :

Pour sélectionner les matériels dont nous avons besoin, nous sommes partis de la consommation du robot : 6.5 KWh par semaine avec une puissance de charge de 185W.

Pour une utilisation de l'installation même en cas de non-production solaire, nous avons décidé de dimensionner l'installation avec une réserve de marche du robot d'une semaine soit une énergie de 6.5 KWh à stocker.

A) Choix des panneaux

Pour déterminer le nombre de panneaux solaires nécessaires, nous nous sommes servis d'un simulateur sur le site Solaris-Store.com.

En hiver, 3 panneaux ne suffisent pas pour notre besoin. Mettre 4 panneaux nous permet de produire les 6.5Kwh nécessaires et même de pouvoir brancher des appareils supplémentaires (éclairage de l'abri, chargeur des soudeuses ...), ce qui veut dire que notre installation est autosuffisante.

Cette première approche a été renforcée par une étude solaire faite sur le site PVGIS (page 14).

B) Choix des batteries

Pour les batteries deux technologies s'offrent à nous :

- Les batteries au plomb : c'est la technologie la plus ancienne, assez polluante et elles sont appelées à disparaître. Cependant ce sont celles dont le prix est le plus abordable.
- Les batteries au Lithium-Ion : ces batteries ont une grande capacité de stockage dans un faible volume et un poids très faible mais leur prix est beaucoup plus élevé que celui de leurs concurrentes au plomb. Elles sont aussi plus dangereuses car elles n'acceptent pas de surcharges sous peine d'exploser.

Un cycle de charge est le fait de charger sa batterie la journée grâce aux panneaux solaires et de la décharger le soir avec les appareils qui consomment l'électricité.

La durée de vie de la batterie au plomb AGM est de 500 cycles avec une décharge de 50%.

La durée de vie des batteries au lithium-ion est de 1200 cycles avec une décharge à 90%, beaucoup plus que celles au plomb et elles supportent mieux les décharges et les charges rapides.

Notre choix s'oriente logiquement vers les batteries au Lithium-Ion sauf que ces batteries sont plus chères que celles au plomb donc si notre somme du projet dépasse le budget alloué nous partirons vers des batteries au plomb car leur prix nous laissera une marge de manœuvre plus élevée.

Pour que le robot soit en marche durant une semaine sans production, nous avons besoin de stocker une énergie de 6.5 KWh. Nous avons sélectionné un type de batteries en Lithium-Ion de 50 Ah par batterie.

La capacité de décharge d'une batterie est de 90%. Donc pour une énergie utilisable de 6500 Wh il nous faut une batterie de : $6500/0.9= 7222$ Wh.

La tension de la batterie est de 48 VDC. Pour finir sur le choix de la batterie nous avons besoin de connaître la capacité des batteries données en Ah. Pour cela nous divisons l'énergie nécessaire à la batterie par le voltage, ce qui donne : $7222/48= 150.5$ Ah.

Nous avons donc cherché des batteries avec ces caractéristiques et avons trouvé une batterie de 50Ah en 48VDC que nous acheterions au nombre de trois pour arriver aux 150 Ah dont nous avons besoin.

C) Choix du chargeur et du convertisseur

Pour notre installation nous avons besoin de charger des batteries en 48VDC puis de transformer cette énergie en tension alternative 230VAC utilisable par le chargeur du robot et autres appareils. D'autre part il serait intéressant de pouvoir visualiser la production et la consommation.

Nous avons trouvé un produit qui répond tout à fait à ces exigences : le « tout en un » easy solar de chez Victron.

D'après les normes électriques, notre installation doit être équipée d'un différentiel 30mA pour assurer la sécurité des personnes, il est déjà inclus dans le convertisseur.

D) Matériels supplémentaires

Pour notre installation nous avons besoin de coffret de coupure DC qui permet de mettre hors tension l'arrivée des panneaux sur l'onduleur.

Nous aurons aussi besoin de matériels pour faire une prise de terre nécessaire pour les parafoudres du coffret DC et pour la protection des personnes comme le montre le schéma du convertisseur.

Enfin les batteries choisies sont de type « rackables », c'est-à-dire que pour plus de sécurité elles peuvent se monter dans une armoire sur laquelle nous mettrons un coupe circuit.

L'installation photovoltaïque sera accueillie dans un cabanon déjà présent dans notre établissement servant de local pour stocker du matériel utile aux étudiants de la section fibre optique du lycée. Ce local comporte la surface pour pouvoir intégrer nos 4 panneaux avec une orientation sud. La présence de cette installation sur ce cabanon pourra nous permettre éventuellement d'intégrer un éclairage ainsi que des prises pour pouvoir recharger des batteries d'outils utiles aux élèves.

Voici le schéma du cabanon avec, sur une pente du toit, les 4 panneaux disposés.

Etude solaire

Pour déterminer la production approximative de l'installation, nous avons effectué une étude solaire sur le site web PVGIS.

Lucas a d'abord fait un relevé de masques, c'est-à-dire qu'il a relevé l'orientation et l'azimut des sommets des arbres ou bâtiments qui masquent l'horizon au niveau de l'abris.

Le résultat du masque complet a ensuite été intégré au calcul de production ci-dessous.

Nous retrouvons approximativement ce que nous avons trouvé sur le site du commerçant.

En hiver, avec 4 panneaux installés (1280 wc), la production mensuelle serait de 28,69Kwh cela nous donne une production hebdomadaire de 6,7 Kwh suffisante au regard des 6,5 Kwh désirés.

PHOTOVOLTAIC GEOGRAPHICAL INFORMATION SYSTEM

European Commission

European Commission > EU Science Hub > PVGIS > Outils interactifs

Home Outils Télécharger Documentation Nous contacter

Cursor: Sélectionné: 43.184, -0.629 Élévation (m): 238

Utiliser les ombres du terrain: Horizon calculé Télécharger fichier horizon

PERFORMANCE DU SYSTÈME PV COUPLÉ AU RÉSEAU

Base de données de rayonnement solaire*: PVGIS-SARAH

Technologie PV*: Silicium cristallin

Puissance PV crête installée [kWp]*: 1

Pertes du système [%]*: 30

Options montage fixe

Position de montage*: Intégré au bâtiment

Inclinaison [°]: 1

Azimut [°]: 1

Prix de l'électricité PV

Coût du système PV [votre devise]:

Intérêt [%/an]:

Vie [années]:

Visualiser résultats

Ligne d'horizon

(C) PVGIS, 2020

Production énergétique mensuelle du système PV fixe

(C) PVGIS, 2020

Descriptif des matériels choisis

- PANNEAU SOLAIRE DUO 320WC MONOCRISTALLIN CADRE NOIR QCELLS

CARACTÉRISTIQUES :

Puissance maximum	320Wc
Tension de circuit ouvert (Voc)	40,13 V
Courant de circuit (Isc)	10,09 A
Tension nominale (Vmpp)	33,32 V
Courant nominal (Impp)	9,60 A
Connecteur	Multi-Contact MC4, IP68
Dimensions	1685 mm × 1000 mm × 32 mm

- BATTERIE LITHIUM 100 PYLONTECH

Avantages

- Plus de 6000 cycles à 90% de décharge
- Durée de vie 10ans

Nominal	Nominal Voltage (V)	48
Physical	Nominal Capacity (Ah)	50
Electrical	Dimensions (mm)	440*410*89
Others	Poids (Kg)	24
	Discharge Voltage (V)	45 ~ 54
	Charge Voltage (V)	52.5 ~ 54
	Peak Discharge Power (kW)	5kW@1Min
	Peak Charge Power (kW)	5kW@1Min

- EASYSOLAR 48/3000/35-50 MPPT150/70 VICTRON ENERGY

Ce tout en un de chez Viton rempli plusieurs fonctions différentes en un seul appareil :

- une supervision nous permettant de pouvoir surveiller notre production et notre consommation à distance,
- un coffret de protection AC pour protéger la partie en 230V AC de l'installation et les différents départs,
- il converti en 48V DC la tension pour aller jusqu'aux batteries,
- il converti en 230V AC la tension pour pouvoir alimenter l'installation.

EasySolar 3 kVA & 5 kVA avec Color Control panel

La solution d'énergie solaire tout-en-un :

www.victronenergy.com

EasySolar 3 kVA

Une solution d'énergie solaire tout-en-un :

L'EasySolar associe un contrôleur de charge solaire MPPT, un chargeur/convertisseur et une distribution CA dans un seul boîtier.

Ce produit est facile à installer, avec un minimum de câblage.

Tableau de commande Color Control GX

Deux fonctions exceptionnelles :

- Donne la priorité à la charge de la batterie par le contrôleur de charge MPPT.
- Se connecte à Internet, ce qui permet d'effectuer une supervision (site Web VRM) et un contrôle à distance.

Distribution CA

La distribution CA est composée d'un RCD (30 mA/16 A) et de quatre sorties CA protégées par deux disjoncteurs de 10 A et deux de 16 A.

Une sortie de 16 A est contrôlée par l'entrée CA : elle ne sera allumée que si une source CA est disponible.

PowerAssist

La technologie unique PowerAssist protège l'alimentation du réseau ou du générateur contre un risque de surcharge en ajoutant une puissance de convertisseur supplémentaire si cela est nécessaire.

Un logiciel d'application solaire unique

Plusieurs logiciels (Assistants) sont disponibles afin de configurer le système pour plusieurs applications autonomes ou interagissant avec le réseau. Veuillez consulter

<http://www.victronenergy.nl/support-and-downloads/software/>

EasySolar 5 kVA

EasySolar	EasySolar 24/3000/70-50 MPPT150/70	EasySolar 48/3000/35-50 MPPT150/70	EasySolar 48/5000/70-100 MPPT150/100
Convertisseur/chargeur			
Commutateur de transfert	50A	50A	100A
CONVERTISSEUR			
Plage de tension d'alimentation	19 – 33V	38 – 66V	38 – 66V
Sortie CA "renforcée" 0	16 A		
Sortie AC-1, 2, 3	Tension de sortie : 230 V CA ± 2 % Fréquence : 50 Hz ± 0,1 % (1)		
Puissance de sortie continue à 25 °C (3)	3000VA / 2400W	3000VA / 2400W	5000VA / 4000W
Puissance de sortie continue à 40 °C	2200W	2200W	3700W
Puissance de sortie continue à 65°C	1700W	1700W	3000W
Puissance de crête	6000W	6000W	10000W
Efficacité maximale	94%	95%	95%
Consommation à vide	20W	25W	35W
Consommation à vide en mode Recherche	10W	12W	15W
CHARGEUR			
Entrée CA	Plage de tension d'alimentation : 187-265 V CA Fréquence d'entrée : 45 – 65 Hz Facteur de puissance : 1		
Tension de charge « d'absorption »	28,8V	57,6V	57,6V
Tension de charge « float »	27,6V	55,2V	55,2V
Mode veille	26,4V	52,8V	52,8V
Courant de charge	70A	35A	70A
Sonde de température de batterie	oui		
Relais programmable (5)	oui		
Protection (2)	a - g		
Contrôleur de charge solaire			
Modèle	MPPT 150/70-MC4	MPPT 150/70-MC4	MPPT 150/100-MC4
Courant de sortie maximale	70A	70A	100A
Puissance PV maximale, 6a, b)	2000W	4000W	5800W
Tension PV maximale de circuit ouvert	150V		
Efficacité maximale	98%		
Autoconsommation	10mA		
Tension de charge « absorption », configuration par défaut	28,8V	57,6V	57,6V
Tension de charge « float », configuration par défaut	27,6V	55,2V	55,2V
Algorithme de charge	adaptative à étapes multiples		
Compensation de température	-16 mV / °C	-32 mV / °C	-64 mV / °C
Protection	a – g		
CARACTÉRISTIQUES COMMUNES			
Plage de température d'exploitation	-40 to +65°C (refroidissement par ventilateur)		
Humidité (sans condensation)	maxi 95%		
BOÎTIER			
Matériau et couleur	aluminium (blue RAL 5012)		
Degré de protection	IP 21		
Raccordement batterie	Quatre boulons M8 (2 plus et 2 moins les connexions)		
Connexion PV	Deux ensembles de connecteurs PV MC4		Trois ensembles de connecteurs PV MC4
Connexion 230 VCA	Bornes à vis 13 mm ² (6 AWG)		
Poids	28kg	28kg	48kg
Dimensions (H x L x P)	810 x 258 x 218	810 x 258 x 218	877 x 328 x 241
NORMES			
Sécurité	EN 60335-1, EN 60335-2-29, EN 62109-1		
Émission/Immunité	EN 55014-1, EN 55014-2, EN 61000-3-3, EN 61000-6-3, EN 61000-6-2, EN 61000-6-1		
Anti-Islanding	voir notre site web		
1) Peut être réglé sur 60 Hz et 240 V 2) Protection a. Court-circuit de sortie b. Surcharge c. Tension de batterie trop élevée c. Tension de batterie trop faible e. Température trop élevée f. 230 V CA sur la sortie du convertisseur g. Ondulation de la tension d'entrée trop élevée	3) Charge non linéaire, facteur de crête 3:1 4) À une température ambiante de 25 °C 5) Relais programmable qui peut être configuré en alarme générale, de sous-tension CC, ou en signal de démarrage du générateur		

• **BOITIER DE PROTECTION PARAFOUDRE DC SCHNEIDER**

Parafoudre : type 2, In 20kA, I_{max} 40kA.

Installation moins de 2 kWc

Parafoudre : type 2, In 20kA, I_{max} 40kA.

Installation moins de 2 kWc

- Courant d'entrée nominale 40A
- Voltage d'entrée max 220V
- Catégorie d'étanchéité IP65
- Sécurise les interventions sur site.
- Coupure PV Coffret plug and play
- Connectiques MC4 pour une connexion aisée de vos panneaux

• **COMMUNICATION DES DIFFERENTS ELEMENTS**

Le robot choisi permet de renvoyer des informations à l'utilisateur.

Le EASYSOLAR de chez VICTRON a une supervision permettant de surveiller sa consommation et sa production à distance.

Pour cela ces appareils ont besoin d'être raccordés au réseau internet. Le lycée propose pour des adultes une formation post bac de fibre optique. Nous avons donc la possibilité de relier l'installation grâce à un réseau fibre optique extérieur déjà présent au lycée.

Il nous faut donc des adaptateurs pour pouvoir passer du cuivre à la fibre, voici les matériels que nous avons trouvés :

La Boutique | Le Blog | Vidéos
CONTACT | SE CONNECTER | CRÉER UN COMPTE

LA BOUTIQUE EN LIGNE SPECIALISTE DU RÉSEAU SANS FIL

WIFI | HOTSPOT | 3G/4G/5G | AIRFIBER | Câbles et cordons | Connectique | Réseaux | Fibre optique | Accessoires | Destockage

RECHERCHER

1. PANIER
2. ADRESSES
3. PAIEMENT
4. COMMANDE
TERMINÉ!

RETOUR AU SITE
PASSER À L'ÉTAPE SUIVANTE

Article :	Quantité	P.U. H.T.	TVA	Total H.T.
<p>Convertisseur de média Gigabit Ethernet TP-LINK MC220L Article N° : 1740 Supprimer</p>	- <input style="width: 30px; border: 1px solid #ccc;" type="text" value="2"/> +	26,00 €	20%	52,00 €
<p>Paire de modules SFP monomode WDM 3km SC simplex Article N° : 1735 Supprimer</p>	- <input style="width: 30px; border: 1px solid #ccc;" type="text" value="1"/> +	59,00 €	20%	59,00 €

Total (H.T.) :	111,00 €
TVA 20% :	22,20 €
Total (T.T.C.) :	133,20 €
Total :	133,20 €

Saisissez un code promotionnel VALIDER LE COUPON

Devis

Route d'Oloron
64190 CASTETNAU CAMBLONG

Tél. : 05 59 66 26 83

Email : sarhy@bbox.fr

TVA intra. : FR 727 947 92 606 SIRET : 0

APE : 9529Z RCS : 794792 606 R.C.S. PAU Capital : 16400.00€

CASTETNAU CAMBLONG, le 04/02/2020

Lycée Guyvermer
64400
Oloron Sainte Marie
1, AV du 19 Mars 1962

DEVIS N° 129

Horaires d'ouverture :
8h30-12h/14h-19h du mardi au vendredi
lundi : 14h-18h
samedi : 8h30-12h

Dossier géré par : STEPHANE

Page 1 / 1

Option	Référence	Libellé	Qté	Unité	PU HT	Total HT	Tva
	DIV	ROBOT DE TONTE STIHL RMI632C	1,00		2 165,83	2 165,83	20,0%
	DIV	KIT INSTALLATION L	1,00		190,83	190,83	20,0%
	DIV	FORFAIT POSE ET MISE EN ROUTE	1,00		291,67	291,67	20,0%
		surface de tonte max 3200m2 module connecté via application largeur de coupe 28cm garanti 2 ans					

Taux de TVA	Base HT	Total TVA
TVA à 20%	2 648,33	529,67

Total HT :	2 648,33 €
Total TVA :	529,67 €
Total TTC :	3 178,00 €

Ce devis est valable pour une durée de 2 mois

Date fin validité : 04/04/2020

Un acompte de 30% sera demandé à la commande

MON PANIER

Date : 11/03/2020 - Heure : 22:31 - Conditions générales de ventes - Modes de paiement

Désignation	Prix unitaire	Quantité	Prix total

 EasySolar 48/3000/35-50 MPPT150/70 - VICTRON ENERGY disponibilité : 3 jours	2 060.35 € 1 957.33 €	<input type="text" value="1"/>	1 957.33 €

 Batterie Lithium 150 - PYLONTECH ✓ en stock	4 593.00 € 3 690.02 €	<input type="text" value="1"/>	3 690.02 €

 Panneau solaire DUO 320Wc monocristallin cadre noir - QCELLS ✓ en stock	222.26 € 212.19 €	<input type="text" value="4"/>	848.76 €

 Boîtier de protection parafoudre DC - SCHNEIDER ✓ en stock	165.00 €	<input type="text" value="1"/>	165.00 €
SOUS-TOTAL			6 661.11 €
Estimation des frais d'envoi			110.00 €
TOTAL			6 771.11 €
dont TVA			1 128.52 €

Search our catalog

Panier
(3) 401,76 €
 Connexion

-
- Produits ▾
- Nouvelles
- En vente
- Inférieur au coût
- Usagé
- DOWNLOAD

Panier

Product	Price TTC	Qty	Total TTC

 Armoire rack jusqu'à 3 module Stockage photovoltaïque batterie lithium Pylontech <small>FOTO INDICATIVA</small>	219,60 €	<input type="text" value="1"/>	219,60 €

 BATTERIE COMMUTE 275 A	32,71 €	<input type="text" value="1"/>	32,71 €

 Câbles de connexion batterie au lithium Pylontech US2000	149,45 €	<input type="text" value="1"/>	149,45 €

3 articles 401,76 € TTC
Livraison 53,31 € TTC

Seleziona l'aliquota IVA da applicare al tuo ordine:

Iva ordinaria al 22% Mettre à jour

Total TTC **455,07 €**
Taxes incluses 22 % 82,06 €

Notre catalogue contient plus de 200 000 produits
parmi 50 marques, on a sûrement ce qu'il vous faut !

Rechercher un article...

[INTERRUPTEUR ET PRISE](#)
[TABLEAU ÉLECTRIQUE](#)
[FIL ET CÂBLE ÉLECTRIQUE](#)
[CONDUIT GAINÉ](#)
[ECLAIRAGE](#)
[DOMOTIQUE](#)
[SÉCURITÉ ACCÈS](#)
[OUTILLAGE](#)
[VENTILATION AÉRATION](#)
[CHAUFFAGE ÉLECTRIQUE](#)
[INFORMATIQUE AUDIO TV](#)

Votre panier

VIDER LE PANIER

DÉSIGNATION	DISPONIBILITÉ	PRIX U. TTC	QUANTITÉ	TOTAL TTC	

 <p>LEG034389 BARRETTE DE COUPURE BASSE - PLATINE PLASTIQUE 95X20 - POUR CÂBLE DE Ø6 À 12 MM</p>	EN STOCK	14.28 € / unité	1 <input type="button" value="+"/> <input type="button" value="-"/>	14.28 €	<input type="button" value="X"/>

 <p>FODP5020 PIQUET PRISE DE TERRE 2M EN ACIER CUIVRE - LIVRÉ SANS BRIDE DE RACCORDEMENT</p>	EN STOCK	16.55 € / unité	1 <input type="button" value="+"/> <input type="button" value="-"/>	16.55 €	<input type="button" value="X"/>

 <p>FODCPC1670 BRIDE DE RACCORDEMENT POUR PIQUET PRISE DE TERRE DIAMÈTRE DE 16 À 70 MM</p>	EN STOCK	3.84 € / unité	1 <input type="button" value="+"/> <input type="button" value="-"/>	3.84 €	<input type="button" value="X"/>

 <p>CBP01017400 CÂBLE DE TERRE EN CUIVRE NU 25MM2 (PRIX AU M)</p>	EN STOCK	2.24 € / mètre +7.2€ Forfait Coupe	10 <input type="button" value="+"/> <input type="button" value="-"/>	22.40 € +7.2 €	<input type="button" value="X"/>

 <p>LEG069731 PRISE DE COURANT 2P+T AVEC ÉCLIPS DE PROTECTION LEGRAND PLEEXO COMPLET SAILLIE GRIS - 16 A</p>	EN STOCK	7.16 € / unité	2 <input type="button" value="+"/> <input type="button" value="-"/>	14.32 €	<input type="button" value="X"/>

 <p>LEG069740 DÉTECTEUR DE MOUVEMENT 360° LEGRAND PLEEXO COMPLET SAILLIE GRIS - LEGRAND</p>	EN STOCK	73.28 € / unité	1 <input type="button" value="+"/> <input type="button" value="-"/>	73.28 €	<input type="button" value="X"/>

 <p>PHI840497 CORELINE ETANCHE - WT120C - MODULE LED - FLUX UTILE 6000 LM - TEINTE 840 - ALIMENTATION - 1500 MM</p>	EN STOCK	78.41 € / unité	1 <input type="button" value="+"/> <input type="button" value="-"/>	78.41 €	<input type="button" value="X"/>

 <p>FRAIS DE PORT INDICATIFS*</p>				GRATUIT	

Code promo :

Total de votre panier : 230.28 €
dont TVA 20.00% : 38.38 €

Vue d'ensemble :

Chiffrage complet du projet

Matériel	Coût d'achat en €
Robot tondeuse STILL avec installation	3178,00
Panneaux solaires	848,76
Easy solar VICTRON	1957,33
Batteries Lithium	3690,02
Coffret DC	165,00
Accessoires batteries	455,07
Accessoires mise à la terre de l'installation, appareillages	230,28
Accessoires communication réseau	133,20
Frais d'envois	110,00
TOTAL	10767,66 €

Bilan économique

Le bilan a été calculé sur 10 ans ce qui correspond à la durée de vie des batteries solaires et en considérant le pire des cas un changement à 5 ans du robot garanti 2 ans.
Pour déterminer plus facilement le coût de la tonte nous avons calculé le gain sur la base d'une entreprise extérieure.

		Unitaire	Périodicité	10ans	1an
Partie tondeuse	Tondeuses	3178	5 ans	6356	636
	Batteries	205	2.5 ans	410	41
	Entretien lames	20	2 mois	1200	120
	Coût tonte 20 tontes x 202€ (prix moyen pour 2700m ²)*			-40400	-4040
	Sous Total1			-32434	-3243
Partie solaire	Investissement de base	7589		7590	759
	Production mini consommée			-500	-50
	Coût travaux raccordement abri économisés				?
	Sous Total 2			7090	709
Projet global				-25344	-2534
			Total		

* Tonte tous les 15 jours de mi-mars à mi-novembre :

Coût moyen tonte = 0.15€/m² pour entretien ponctuel et diminuer de 50% si entretien régulier.
2700x0.15x0.5 = 202.5€

Nous constatons sur ce bilan que la tonte par un robot est une alternative très intéressante financièrement et rentable dès la première année.

D'autre part l'énergie consommée seulement par le robot étant faible cela représente une faible économie par rapport à l'investissement sur la partie solaire.

CALCUL DE RENTABILITÉ DU BILAN ÉCONOMIQUE (en euros)					
Année	Investissement annuel	Investissement restant	Gain annuel	Gains cumulés	Observation
N 0	1 555,6 (2)	15 556 (1)	0	0	La rentabilité du bilan économique est atteinte en N 3 avec un gain de 1 381 euros.
N 1	1555,6	14 000	4 090	4 090	
N 2	1555,6	12 445	4 090	8 180	
N 3	1555,6	10 889	4 090	12 270	
N 4	1555,6	9 334	4 090	16 360	
N 5	1555,6	7 778	4 090	20 450	
N 6	1555,6	6 222	4 090	24 540	
N 7	1555,6	4 667	4 090	28 630	
N 8	1555,6	3 111	4 090	32 720	
N 9	1555,6	1 556	4 090	36 810	
N 10	1555,6	0	4 090	40 900	

(1) 6356 + 410 + 1200 + 7590 = 15 556

(2) 15 556 / 10 = 1 555,60

Rentabilité = gains cumulés - Investissement restant

Conclusions

Grace à ce projet et avec l'aide de nos professeurs nous avons pu découvrir et nous former à l'utilisation d'outils collaboratifs, dans le but de mener un projet en équipe.

Nous avons découvert et pu comparer certains produits ou certaines technologies.

D'autre part d'un point de vue pédagogique, si notre projet est choisi, cela nous permettrait d'avoir une installation très complète et diversifiée avec de multiples technologies utilisables en Bac Pro MELEC.

Le projet global est économiquement viable grâce aux économies sur la tonte, le bilan financier est plutôt mauvais sur la partie solaire mais il faudrait mettre dans la balance les travaux du génie civil pour relier la tondeuse et l'abri au réseau électrique qui à lui seul couvriraient certainement l'investissement de la partie solaire (intervention sur tgbt, passage du câble, traversée d'une voie de circulation : mise en place de fourreaux et enrobé).

Si nous avons l'opportunité de mettre en place ce projet nous pourrions, après des tests, proposer l'idée à la cité scolaire proche de notre lycée et qui dispose d'espace verts très étendus.

Remerciements

Nous tenons à remercier Monsieur Catarino, notre professeur, pour son aide précieuse tout au long du projet mais aussi l'ensemble des professeurs qui nous ont apporté leur soutien et leurs connaissances, l'ouvrier d'entretien du lycée Guynemer qui a pris le temps de nous renseigner.

Merci aussi à l'entreprise SARHY pour leurs renseignements et leur disponibilité ainsi que les entreprises Total et Nathan pour nous avoir donné l'opportunité par leur initiative de participer à ce projet enrichissant.