


**HAL**  
open science

## **SOLERA Demonstrator of Small Scale Solar Heating and Cooling System in INES Office Building**

David Chèze, François Boudéhenn, Philippe Papillon, Daniel Mugnier, Tomas Núñez

► **To cite this version:**

David Chèze, François Boudéhenn, Philippe Papillon, Daniel Mugnier, Tomas Núñez. SOLERA Demonstrator of Small Scale Solar Heating and Cooling System in INES Office Building. Solar World Congress SWC 2011, ISES, Aug 2011, Larnaka, Cyprus. 10.18086/swc.2011.20.07 . cea-01529860

**HAL Id: cea-01529860**

**<https://cea.hal.science/cea-01529860v1>**

Submitted on 31 May 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.

# SOLERA DEMONSTRATOR OF SMALL SCALE SOLAR HEATING AND COOLING SYSTEM IN INES OFFICE BUILDING

David Chèze<sup>a,\*</sup>, François Boudéhenn<sup>a</sup>, Philippe Papillon<sup>a</sup>, Daniel Mugnier<sup>b</sup>, Tomas Núñez<sup>c</sup>

<sup>a</sup>CEA LITEN Institut National de l'Energie Solaire : INES, Le Bourget du Lac (France)

<sup>b</sup>TECSOL, Perpignan (France)

<sup>c</sup>Fraunhofer ISE, Freiburg (Germany)

## 1. Introduction

This work was done in the SOLERA project (<http://www.solera-project.eu>), Sixth EU Framework Program (FP6), co-funded by EC and coordinated by Fraunhofer ISE. It started in November 2007 and will stop in November 2011. The goal of the SOLERA project is to install, operate and evaluate three different solar cooling systems of different sizes. We give here an overview of the design and experimental results of the system. The system of the subgroup 3


Figure 1: Time line of the system design and operation

is installed in Chambéry in the French Alps and is committed to refresh in summer and to heat in winter a small office building occupied by INESs employees. The design of the whole system was based on standard components from southern Europe subgroup 3 industrial partners CIAT (CIAT group, France), CLIPSOL (GDF SUEZ group, France) and ROTARTICA (FAGOR group, Spain) to evaluate the feasibility of delivering a solar package within objective costs. We brought special attention to the controller design in order to achieve the best global performance of the whole system. Thanks to more than two years long monitoring period (see figure 1) we optimized the control strategy and we want provide a reliable refreshing experience of solar system to the public place.

## 2. System design

The design of the system was usually driven by dimensionning heat and cool load and by requirement of 3 operating modes : direct heating, heat pump heating, in order to maximize the use of solar energy along the year and improve thereafter the annual productivity of the collector field. There's no hot water demand in this office building while the system has to be able to provide it for general use.

The thermal load in table 1 for one room was estimated from office building plans since it was not already erected at the beginning of the project : there are 3 rooms in the building to connect to the system for heating and cooling during whole year that are requiring a maximal cooling power of 4.5kW and to a maximal heating power of 9kW which meets specifications of the hereunder proposed chiller.

The main investigations targets required by the project were:

- Small scale absorption chiller (LiBr - H<sub>2</sub>O) 045 from ROTARTICA with nominal cooling power of 4,5 kW, low regeneration temperature 75-105°C that can be reached by usual flat plate solar collectors while still showing reasonable efficiency.

\*Corresponding author

Email address: david.cheze@cea.fr (David Chèze)

Table 1: Estimated thermal load for one of the three identical rooms connected to SOLERA installation

Area	Height	People inside
21m <sup>2</sup>	2.5m	2
<b>Winter set temp.</b>	<b>Heat loss</b>	<b>Heating power</b>
19°C	1107W	1500W
<b>Summer set temp.</b>	<b>Total gains</b>	<b>Cooling power</b>
25°C	2930W	3000W

- Flat plate collectors *TGD* from CLIPSOL, collector field sized to 30m<sup>2</sup> for heating space and driving the thermal absorption chiller.
- Integrated system preferred for Solar Combined System (SCS, heating space and domestic hot water supply), *CombiRSD 120* from CLIPSOL embedding 400L buffer tank, 12kW auxiliary electric boiler and the controller for the whole system.
- Ground loop heat rejection exchanger, oversized to allow heat exchange performance studies. Main advantage of this kind of exchanger is the null electrical parasitic consumption in comparison with outside fan coils dry- or wet-coolers.
- Distribution design low heating temperature (38/45°C) to maximize direct use of solar energy in winter and to allow medium operating distribution temperature (13/18°C) in cooling mode.
- Classical occupation scenario for office building : 7h00-19h00 from monday to friday, no occupation during the weekend.
- No use of boiler hot backup on the chiller’s generator during cooling season.


Figure 2: Schematic of the main operating components of the installation, ie solar collectors, CSC, controller and monitoring system, absorption chiller, hydraulic piping and motorized valves, distribution storage tank, distribution loop and heat rejection ground loop

### 3. System installation

The concrete system is splitted in four installation areas connected to INES's office building : solar collector field, ground work, technical station and hydraulic distribution to fan coil in the three office rooms (see figure 3, 4, 5 and 6 respectively).


Figure 3: 30m<sup>2</sup> flat plate solar collector field on the top roof

Since the building was already built when the ground was buried to install the ground heat exchanger loop, it was necessary to make a hole in the existing wall : this solution was cheaper than to drill the foundations but require to insulate the external path between the ground and the building to avoid freezing during the winter since the whole circuit is filled with water, except solar collector loop. The ground heat exchanger itself was made of 2200m long pipe of cross linked polyethylene 16/20 diameter and arranged into 2 maps of 1 x 25 m then buried in the earth close to the office building, at 0.75m and 1.1m depth. 15 sensors are inserted to monitor both fluid and ground temperatures in various locations along this loop.


Figure 4: Focus on the main steps of the ground heat exchanger realization

In the technical station, motorized 2-ways valves have been replacing originally manual ones so that controller can switch from heat pump mode to direct heating mode in winter when running the boiler. The switch criteria is based

on outside temperature, power demand from the distribution loop and thermal performance of the chiller in these operating conditions.


Figure 5: View of operating installation - CLIPSOL's SCS, absorption chiller, cold storage tank and ground loop collector in the technical area

The hydraulic distribution integrates a 300L water buffer tank feeding 6 fan coils high efficiency energy *Coadis HEE* from CIAT, two pieces installed in each of the three rooms connected to the system. The rooms are located at 15m of the buffer tank.


Figure 6: View of the 3 rooms and the high efficiency fan coil

#### 4. Costs overview

Costs included in items of table 2 : main subset components, pipework, insulation, installation's work. It should be noticed that heat rejection circuit cost's share is as high as these of technical station or roof work : this prototype of ground heat exchanger was laboratory made, assembled and installed. Processes were not optimized as it would be by professional people. It is assumed that this costs could be drastically reduced by industrial partners when re-defining the whole system as a package including pipework, valves and pumps between CSS and chiller, as well as pre-manufacturing the ground heat exchanger.

#### 5. Numerical simulation

The absorption chiller and ground loop as TRNSYS components models were developed by INES and parameters set was successfully fitted with experimental data as shown in figure 7. Absorption chiller Rotartica was modeled

Table 2: Cost subsets and distribution for Solera demonstrator

Subsets	Full costs (k€)	Costs distribution
Roof work - solar collector field	20.9	26%
Technical station - SCS & chiller	21.4	27%
Heat rejection circuit	20.5	26%
Hydraulic distribution circuit	9.2	11%
Data acquisition & control - wiring - commissioning	8.2	10%
<b>Total</b>	<b>80.3</b>	


Figure 7: Validation of numerical models

according to Ziegler’s method (Ziegler et al., 1999) while ground heat exchanger was modeled through our own electrical analogy. These empirical models were preferred to detailed ones for the sake of simulation speed up.

Additionally a controller model was also developed and linked with previously cited INES own models and standard TRNSYS’s models: it allows to build a full system simulation and lead to a simplified dimensionning tool for end-users, which is a public deliverable of SOLERA project and will be available from november 2011 on SOLERA’s website.

## 6. System operation

### 6.1. Monitoring and tools

The system is monitored according to IEA Task 38 recommendations (Sparber et al., 2008). Monthly data analysis and performance criteria calculation according to reference defined in MéGaPICS (Le denn et al., 2011) french national research project is achieved since May 2009. A summary of the results is given in table 3.

A logbook is used for tracing every actions or observed dysfunctionments what is useful while trying to explain a posteriori performance indicators variations. Since the installation is dedicated to run over a long period and already ran for more than two years, there’s a lot of experimental data to process : we develop in 2011’s spring a software written in Scilab language for reliable automated energy balances and performance criteria computation.

Moreover since we observed that monitoring, controlling troubleshootings or components failures can be tricky to detect, a second software written in Scilab was developed for this purpose by Simon Thouin, engineer graduate student : the program is lightweight since it may be embedded in solar controlers in the future and is computing online several performance criteria and checking normal behaviour predefined rules. It is currently in test since August 2011 on the Solera system.

Table 3: Results summary of 2 annual periods from May 2009 to May 2011, indicators names from [Le denn et al. \(2011\)](#)

<b>year / [kWh]</b>	<b>Qsol</b>	<b>Q1 solar</b>	<b>Q2 Boiler</b>	<b>Q3 heat. load</b>	<b>Q6 chill. gen.</b>
<b>2009 - 2010</b>	42949	10115	1963	2545	4397
<b>2010 - 2011</b>	35426	7764	4987	6519	2305
<b>Q7 chill. eva.</b>	<b>Q10 cool. load</b>	<b>total load</b>	<b>Eaux</b>	<b>ESU</b>	
3057	3250	7219	1383	6091	
1667	1662	8817	764	5366	
<b>year / []</b>	<b>PER</b>	<b>SPF</b>	<b>SPF hot</b>	<b>SPF cold</b>	<b>COPelecold</b>
<b>2009 - 2010</b>	0.65	1.68	1.26	2.42	2.61
<b>2010 - 2011</b>	0.53	1.36	1.24	2.27	2.51
<b>COPElechot</b>	<b>COPElec</b>	<b>fsavth</b>	<b>COPthChill</b>	<b>R stock hot</b>	<b>R stock cold</b>
3.80	3.04	0.48	0.70	0.57	1.06
6.30	4.65	0.30	0.72	0.69	1.00
<b>R sol U</b>	<b>COPElecSol</b>	<b>FS</b>	<b>R collector</b>	<b>Comfort</b>	
0.14	4.40	0.88	0.24	0.96	
0.15	7.02	0.61	0.22	0.97	

## 6.2. Results discussion

In July 2010 a new building was erected in front of the heated/cooled rooms and top of every buildings was covered by a metallic grid causing noticeable solar shading : it is confirmed by table 3 that is showing significant increase of heating load during winter season between 2010 and 2011 and decrease of cooling load between summer season 2009 and 2010. During last one year period Usable Solar Productivity (defined as ESU divided by solar collector aperture area) decreases from 203 to 178 kWh/m<sup>2</sup>, what can mainly be explained by this cooling load reduction.

An additional hydraulic connections insulation was applied in September 2010 and controller optimization in cooling mode (reduced cycling and parasitic consumption in low cooling demand conditions as in holidays or weekend time, August 2010) as in heating mode (design heating temperature delivered to the fan coils adjustments, February 2011): we can see through auxiliary consumption reduction Eaux and increase of efficiency of hot storage tank RstockHot and of global COPelec in table 3 that these modifications improve the performance and reliability of the system.

Solar collector efficiency Rcollector is decreasing at a low level during last period : it is a consequence of cool load reduction combined with new protection algorithm of installation in case of room vacancy which let the temperature rise to more than 100°C in the collector to reduce its efficiency and to avoid to load the hot storage tank at high temperature while there's no thermal energy demand to the system.

Looking at value of COPthChill indicator in table 3 we can say that chiller performances integrated in SOLERA system are reliable.

COPElec or PER indicators are not favourable for Solera because of electric boiler in comparison with gaz fired one for example. We noticed here that there are indicators for installation driving improvement and indicators for multiple installations performances comparison.

From figure 8 we can see monthly evolution of the system over the last two years and looking at COPelecSol and Rsol indicators shows that modifications of control strategy improve solar efficiency of the system in winter as expected and decrease in summer because of the heavy load reduction which lead to low solar performances behaviour of protection already discussed above.

## 7. Conclusion

The system requires only very reduced maintenance effort (only monthly check of pressure inside the hydraulic distribution and collector loop) while exhibiting a good quality of service (see Comfort indicator of the users in the


Figure 8: Evolution of the system performances over 2 years, indicators names from [Le denn et al. \(2011\)](#)

table 3). That's encouraging INES to run the installation and collect data even after the end of the program, especially for critical components aging evaluation, long term performance evaluation and automatic failure detection algorithm improvement. It is planned to extend the hydraulic distribution to other rooms in order to compensate the cooling load reduction because of front shading building. Through this demonstration operation partners learned to drive the solar heating/cooling installation to reliability thanks to indicators which are providing a rich synthetic view of the system.

## References

- Le denn, A., Boudéhenn, F., Lucas, P., Papillon, P., Nowag, J., Kaemerlenn, Letellier, N., Gay, 2011. First results of MeGaPICS method towards Solar Heating and Cooling installation performance guarantee. Proceeding, 4th International Conference Solar Air Conditioning
- Sparber, W., Thuer, A., Besana, F., Streicher, W. and Henning, H.-M., 2008. Unified monitoring procedure and performance assessment for solar assisted heating and cooling systems. [http://www.iea-shc.org/publications/downloads/task38-Unified\\_monitoring.pdf](http://www.iea-shc.org/publications/downloads/task38-Unified_monitoring.pdf)
- Ziegler, F., Hellmann, H.-M. & Schweigler, C., 1999. An approximative method for modeling the operating characteristics of advanced absorption chillers. Proceeding, 20th International Congress of Refrigeration, IIR/IIF, Sydney.