

FORMATION BATIMENT DURABLE

CHAUFFAGE ET EAU CHAUDE SANITAIRE : CONCEPTION

AUTOMNE 2023

Besoins et exigences pour le dimensionnement d'une installation de chauffage

- ▶ Expliquer les facteurs à prendre en compte lors du dimensionnement d'une installation de chauffage
- ▶ Mettre en évidence les points importants de la conception de l'installation

DÉFINITION DES BESOINS ET DES EXIGENCES POUR LE DIMENSIONNEMENT D'UNE INSTALLATION DE CHAUFFAGE

MÉTHODES DE DIMENSIONNEMENT

CALCUL DE DÉPERDITIONS

IMPORTANCE DE LA RELANCE

- ▶ Déterminer la puissance de l'installation
- ▶ Déterminer la puissance des émetteurs
- ▶ Définir le type de système
 - Utilisation finale
 - Coût
 - Flexibilité
- ▶ Définir un principe de régulation
 - Utilisateur final
 - Inertie
 - Relance
 - Zonage

- ▶ PEB travaux
 - CEP influencé par le choix du système, régulation, etc.
- ▶ PEB chauffage
 - Réception PEB
- ▶ Ecodesign
 - Choix du produit
- ▶ Normes à respecter
 - Déperditions
 - Emetteurs

DÉFINITION DES BESOINS ET DES EXIGENCES POUR LE
DIMENSIONNEMENT D'UNE INSTALLATION DE CHAUFFAGE

MÉTHODES DE DIMENSIONNEMENT

CALCUL DE DÉPERDITIONS (NBN EN 12831-1 ANB:2020)

IMPORTANCE DE LA RELANCE

7 MÉTHODES DE DIMENSIONNEMENT

Bâtiment existant

- ▶ Puissance au m^2 (ou au m^3)

Ordres de grandeur :

- Bâtiment existant (avant PEB) = 120 à 180 W/m^2
 - Bâtiment PEB 2008 = 60 à 80 W/m^2
 - Bâtiment TBE – PEB 2015 = 20 à 40 W/m^2
 - Bâtiment Passif = 10 à 30 W/m^2
-
- ▶ Méthodes de dimensionnement

⇒ voir **J3-1 Amélioration d'une installation existante**

8 MÉTHODES DE DIMENSIONNEMENT

Bâtiment neuf

- ▶ Calcul des déperditions de chaleur
 - Avant juin 2015 : NBN B 62-003
 - En juin 2015 : NBN EN 12831 (2003) + annexe nationale
 - Depuis 2020: NBN EN 12831-1:2017
+ **annexe nationale NBN EN 12831-1 ANB:2020**
- ▶ Principales modifications
 - Calcul plus détaillé des déperditions par transmission à travers le sol
 - Calcul plus détaillé des déperditions par ventilation et la prise en compte de l'étanchéité à l'air des bâtiments
 - Calcul systématique de la surpuissance de relance
- ▶ Simulation dynamique (basée sur l'ASHRAE)

DÉFINITION DES BESOINS ET DES EXIGENCES POUR LE
DIMENSIONNEMENT D'UNE INSTALLATION DE CHAUFFAGE

MÉTHODES DE DIMENSIONNEMENT

CALCUL DE DÉPERDITIONS (NBN EN 12831-1 ANB:2020)

IMPORTANCE DE LA RELANCE

Procédure

Étape	Procédure à suivre
a)	Détermination des données de base
b)	Identification des espaces dans le bâtiment
c)	Détermination des caractéristiques des parois pour chaque espace
d)	Calcul des déperditions calorifiques de base par transmission Φ_T
e)	Calcul des déperditions calorifiques de base par ventilation Φ_V
f)	Calcul des déperditions de base totales = $\Phi_T + \Phi_V$
g)	Calcul de la puissance de relance Φ_{RH}
h)	Calcul de la charge thermique totale nécessaire : $\Phi_{HL} = \Phi_T + \Phi_V + \Phi_{RH}$

Besoins nets d'énergie pour le chauffage

Données de base

- ▶ Type de bâtiment :
 - Ecole 4 façades, R + 1
 - RDC au niveau du sol (pas de cave)
 - Toiture plate
 - Conforme PEB Flandre 2015
- ▶ Situation :
 - Zone climatique avec $\theta_e = - 7^{\circ}\text{C}$
 - Moyenne annuelle de la température extérieure : $\theta_{m,e} = + 10^{\circ}\text{C}$
 - $\theta_{\min} = 0^{\circ}\text{C}$
- ▶ Chaudière gaz condensation prévue
- ▶ Chauffage par radiateurs
- ▶ Système de ventilation type C
- ▶ Etanchéité visée : $n_{50} = 2,5 \text{ h}^{-1}$

Identification de l'espace

- Plan bâtiment étudié (RDC) :

Identification de l'espace

- ▶ Classe étudiée (RDC) :

Étape	Procédure à suivre
a)	Détermination des données de base
b)	Identification des espaces dans le bâtiment
c)	Détermination des caractéristiques des parois pour chaque espace
d)	Calcul des déperditions calorifiques de base par transmission Φ_T
e)	Calcul des déperditions calorifiques de base par ventilation Φ_V
f)	Calcul des déperditions de base totales = $\Phi_T + \Phi_V$
g)	Calcul de la puissance de relance Φ_{RH}
h)	Calcul de la charge thermique totale nécessaire : $\Phi_{HL} = \Phi_T + \Phi_V + \Phi_{RH}$

Déterminations des données de base

- ▶ Température extérieure de base Θ_e
- ▶ Température extérieure minimale moyenne du mois le plus froid Θ_{\min}
- ▶ Moyenne annuelle de la température extérieure $\Theta_{m,e}$

⇒ Données par l'annexe belge (tableaux)

Code postal	Commune	θ_e °C	θ_{\min} °C	$\theta_{e,m}$ °C
7940	Brugelette	-7	0	10
8000	Brugge (sauf Zeebrugge)	-7	0	10
7620	Brunehaut	-7	0	10
1000	Bruxelles / Brussel	-7	0	10
9255	Buggenhout	-7	0	10
4760	Büllingen	-11	-3	7
4210	Burdinne	-8	-1	10
4790	Burg-Reuland	-10	-3	8
4750	Bütgenbach	-11	-3	7
7760	Celles	-7	0	10
5630	Cerfontaine	-9	-2	9
7160	Chapelle-lez-Herlaimont	-8	-1	10
6000	Charleroi	-8	-1	10
1450	Chastre	-8	-1	10
6200	Châtelet	-8	-1	10

Étape	Procédure à suivre
a)	Détermination des données de base
b)	Identification des espaces dans le bâtiment
c)	Détermination des caractéristiques des parois pour chaque espace
d)	Calcul des déperditions calorifiques de base par transmission Φ_T
e)	Calcul des déperditions calorifiques de base par ventilation Φ_V
f)	Calcul des déperditions de base totales = $\Phi_T + \Phi_V$
g)	Calcul de la puissance de relance Φ_{RH}
h)	Calcul de la charge thermique totale nécessaire : $\Phi_{HL} = \Phi_T + \Phi_V + \Phi_{RH}$

Identification des espaces dans le bâtiment

- ▶ Délimiter le volume protégé (VP) du bâtiment
- ▶ Spécifier le statut de chaque espace (chauffé ou non) dans et hors VP
- ▶ Calculer les surfaces et volume de chaque pièce
- ▶ Déterminer la température intérieure de base pour chaque espace

⇒ **Données par l'annexe belge (tableau)**

Type de pièce ou d'espace	$\Theta_{int,i}$ [°C]
Chambre	18
Salon, cuisine, bureau, etc.	20
SDB	24
Salle de gym	16
Hall, cage d'escalier, WC, ...	16
Pièces hors gel	5
Espace dont la destination n'est pas déterminée	18
Etc.	...

Identification des espaces dans le bâtiment

Espaces chauffés

	Nom de l'espace	Température int. de base $\theta_{int,j}$ °C	Aire nette de plancher A_i m ²	Volume intérieur V_i m ³	Temps de préchauffag h	Type d'espace	Système d'émission de chaleur
1	Classe	20	66,0	191,4		NR	RH Radiateurs
2							
3							

Étape	Procédure à suivre
a)	Détermination des données de base
b)	Identification des espaces dans le bâtiment
c)	Détermination des caractéristiques des parois pour chaque espace
d)	Calcul des déperditions calorifiques de base par transmission Φ_T
e)	Calcul des déperditions calorifiques de base par ventilation Φ_V
f)	Calcul des déperditions de base totales = $\Phi_T + \Phi_V$
g)	Calcul de la puissance de relance Φ_{RH}
h)	Calcul de la charge thermique totale nécessaire : $\Phi_{HL} = \Phi_T + \Phi_V + \Phi_{RH}$

Détermination des caractéristiques des parois pour chaque espace

- ▶ Surface de chaque paroi
- ▶ U des parois et ponts thermiques éventuels
- ▶ Selon normes européennes EN ISO 6946, 10077-1, 10077-2 et 673

⇒ **U paroi opaque = 1/ R_T**

$$R_T = R_{si} + R_1 + (R_2) + (R_{...}) + (R_a) + R_{se}$$

Source : Energie+

Détermination des caractéristiques des parois pour chaque espace

$$\Rightarrow \mathbf{U \text{ fenêtre}} = U_w = \frac{A_g U_g + A_f U_f + A_p U_p + A_r U_r + l_g \psi_g + l_p \psi_p}{A_g + A_f + A_p + A_r}$$

- **U_g** = le coefficient de transmission thermique du vitrage
- **A_g** = l'aire du vitrage
- **U_f** = le coefficient de transmission thermique de l'encadrement
- **A_f** = l'aire de l'encadrement
- **U_p** = le coefficient de transmission thermique du panneau
- **A_p** = l'aire du panneau
- **U_r** = le coefficient de transmission thermique de la grille de ventilation
- **A_r** = l'aire de la grille de ventilation
- **ψ_g** = le coefficient de transmission thermique linéique de l'intercalaire autour du vitrage
- **l_g** = le périmètre visible du vitrage
- **ψ_p** = le coefficient de transmission thermique linéique autour du panneau
- **l_p** = le périmètre visible du panneau

Détermination des caractéristiques des parois pour chaque espace

⇒ Ponts thermiques

Source : Energie+

Détermination des caractéristiques des parois pour chaque espace

⇒ Ponts thermiques

Coefficients de transmission thermique supplémentaires de couverture pour les ponts thermiques

→ Valeur **forfaitaire** en fonction du niveau d'isolation global, de l'attention portée aux nœuds constructifs, etc.

Critères de sélection	ΔU_{TB} W/m ² .K
Bâtiments neufs à niveau élevé d'isolation thermique et minimalisation attestée des ponts thermiques dépassant les règles de pratique généralement reconnues.	0,02
Bâtiments neufs conformes aux règles de pratique généralement reconnues en matière de minimalisation des ponts thermiques.	0,05
Bâtiments possédant principalement une isolation thermique intérieure interrompue par des plafonds pleins (par exemple du béton armé)	0,15
Tous les autres bâtiments	0,10

Détermination des caractéristiques des parois pour chaque espace

- ▶ Valeurs U :
 - Plancher sur sol – $U = 0,25 \text{ W/m}^2\text{K}$
 - Mur extérieur – $U = 0,23 \text{ W/m}^2\text{K}$
 - Mur intérieur – $U = 1,64 \text{ W/m}^2\text{K}$
 - Plancher intermédiaire (flux ascendant) – $U = 2,57 \text{ W/m}^2\text{K}$
 - Plancher intermédiaire (flux descendant) – $U = 1,89 \text{ W/m}^2\text{K}$
 - Portes intérieures – $U = 2,34 \text{ W/m}^2\text{K}$
 - Fenêtres – $U = 1,3 \text{ W/m}^2\text{K}$

- ▶ Ponts thermiques :
 - $\Delta U_{\text{TB}} = 0,05 \text{ W/m}^2\text{K}$

Étape	Procédure à suivre
a)	Détermination des données de base
b)	Identification des espaces dans le bâtiment
c)	Détermination des caractéristiques des parois pour chaque espace
d)	Calcul des déperditions calorifiques de base par transmission Φ_T
e)	Calcul des déperditions calorifiques de base par ventilation Φ_V
f)	Calcul des déperditions de base totales = $\Phi_T + \Phi_V$
g)	Calcul de la puissance de relance Φ_{RH}
h)	Calcul de la charge thermique totale nécessaire : $\Phi_{HL} = \Phi_T + \Phi_V + \Phi_{RH}$

Calcul des déperditions calorifiques de base par transmission Φ_T

- Perte thermique nominale par transmission d'un espace chauffé

$$\Phi_{T,i} = (H_{T,ie} + H_{T,ia} + H_{T,iaBE} + H_{T,iae} + H_{T,ig})(\theta_{int,i} - \theta_e)$$

Calcul des déperditions calorifiques de base par transmission Φ_T

► Vers l'extérieur

Calcul des déperditions calorifiques de base par transmission Φ_T

- Vers l'extérieur

$$\Phi_{T,i} = (\mathbf{H}_{T,ie} + \mathbf{H}_{T,ia} + \mathbf{H}_{T,iaBE} + \mathbf{H}_{T,iae} + \mathbf{H}_{T,ig})(\theta_{int,i} - \theta_e)$$

$$\mathbf{H}_{T,ie} = \sum_k A_k (U_k + \Delta U_{TB}) \frac{(\theta_{int,k}^* - \theta_e)}{(\theta_{int,i} - \theta_e)} \quad [\text{W/K}]$$

- A_k = aire de l'élément de bâtiment
- U_k = U de l'élément de bâtiment
- ΔU_{TB} = coefficient de transmission thermique supplémentaire de couverture pour les ponts thermiques
- $\Theta_{int,k}^*$ = température moyenne de la surface intérieure de l'élément de bâtiment
- $\Theta_{int,i}$ = température intérieure de base de l'espace chauffé considéré
- Θ_e = température extérieure de base

Calcul des déperditions calorifiques de base par transmission Φ_T

► Vers l'extérieur

- $\Theta_{int,k}^*$ T° moyenne de la surface intérieure de l'élément de bâtiment

⇒ **Fonction de la stratification due à la hauteur du local et au système d'émission de chauffage**

Calcul des déperditions calorifiques de base par transmission Φ_T

- ▶ Vers les espaces adjacents chauffés à une autre T°
 - Températures de confort différentes
 - Zonage éventuel

Calcul des déperditions calorifiques de base par transmission Φ_T

- Vers les espaces adjacents chauffés à une autre T°

$$\Phi_{T,i} = (\mathbf{H}_{T,ie} + \mathbf{H}_{T,ia} + \mathbf{H}_{T,iaBE} + \mathbf{H}_{T,iae} + \mathbf{H}_{T,ig})(\theta_{int,i} - \theta_e)$$

$$\mathbf{H}_{T,ia} = \sum_j \sum_k A_k U_k \frac{(\theta_{int,k}^* - \theta_{int,j})}{(\theta_{int,i} - \theta_e)}$$

- A_k = aire de l'élément de bâtiment
- U_k = U de l'élément de bâtiment
- $\Theta_{int,k}^*$ = température moyenne de la surface intérieure de l'élément de bâtiment
- $\Theta_{int,j}$ = température intérieure de base de l'espace chauffé adjacent
- $\Theta_{int,i}$ = température intérieure de base de l'espace chauffé considéré
- Θ_e = température extérieure de base

Calcul des déperditions calorifiques de base par transmission Φ_T

- Vers une entité de bâtiment adjacente

Calcul des déperditions calorifiques de base par transmission Φ_T

- Vers une entité de bâtiment adjacente

$$\Phi_{T,i} = (\mathbf{H}_{T,ie} + \mathbf{H}_{T,ia} + \mathbf{H}_{T,iaBE} + \mathbf{H}_{T,iae} + \mathbf{H}_{T,ig})(\theta_{int,i} - \theta_e)$$

$$\mathbf{H}_{T,iaBE} = \sum_n \sum_k A_k U_k \frac{(\theta_{int,k}^* - \theta_{u,n})}{(\theta_{int,i} - \theta_e)}$$

- A_k = aire de l'élément de bâtiment
- U_k = U de l'élément de bâtiment
- $\Theta_{int,k}^*$ = température moyenne de la surface intérieure de l'élément de bâtiment
- $\Theta_{u,n}$ = température intérieure de l'entité de bâtiment adjacente
- $\Theta_{int,i}$ = température intérieure de base de l'espace chauffé considéré
- Θ_e = température extérieure de base

Calcul des déperditions calorifiques de base par transmission Φ_T

- ▶ Vers un EANC
 - Ex: garage, cave, etc.

- VP Bâtiment considéré
- Entité de bâtiment considérée
- Espace non chauffé
- Bâtiment voisin

Calcul des déperditions calorifiques de base par transmission Φ_T

- Vers un bâtiment voisin

Calcul des déperditions calorifiques de base par transmission Φ_T

- Vers un EANC ou un bâtiment voisin

$$\Phi_{T,i} = (\mathbf{H}_{T,ie} + \mathbf{H}_{T,ia} + \mathbf{H}_{T,iaBE} + \mathbf{H}_{T,iae} + \mathbf{H}_{T,ig})(\theta_{int,i} - \theta_e)$$

$$\mathbf{H}_{T,iae} = \sum_p \sum_k A_k U_k \frac{(\theta_{int,k}^* - \theta_{ae,p})}{(\theta_{int,i} - \theta_e)}$$

- A_k = aire de l'élément de bâtiment
- U_k = U de l'élément de bâtiment
- $\Theta_{int,k}^*$ = température moyenne de la surface intérieure de l'élément de bâtiment
- $\Theta_{ae,p}$ = température intérieure de l'EANC ou du bâtiment voisin
- $\Theta_{int,i}$ = température intérieure de base de l'espace chauffé considéré
- Θ_e = température extérieure de base

Calcul des déperditions calorifiques de base par transmission Φ_T

- Vers un EANC ou un bâtiment voisin

$$H_{T,iae} = \sum_p \sum_k A_k U_k \frac{(\theta_{int,k}^* - \theta_{ae,p})}{(\theta_{int,i} - \theta_e)}$$

Tableau NA.4 - Température intérieure des espaces non chauffés

Espace non chauffé	θ_{ae} °C
Espace ouvert sur l'extérieur (aire des ouvertures/volume de l'espace > 0,005 m ² /m ³)	θ_e
Espace sous toiture avec toiture isolée avec toiture non isolée	θ_{min} θ_e
Sous-sol (> 70% de l'aire des murs extérieurs en contact avec le sol) sans fenêtre ni porte extérieure avec fenêtres ou portes extérieures	$\theta_{e,m}$ θ_{min}
Vide sanitaire	θ_{min}
Autre espace sans mur extérieur avec seulement 1 mur extérieur avec 2 murs extérieurs et sans porte extérieure avec 2 murs extérieurs et avec au moins 1 porte extérieure avec 3 murs extérieurs ou plus	$\theta_{e,m}$ $\theta_{e,m}$ $\theta_{e,m}$ θ_{min} θ_{min}

Calcul des déperditions calorifiques de base par transmission Φ_T

- Vers un EANC ou un bâtiment voisin

$$H_{T,iae} = \sum_p \sum_k A_k U_k \frac{(\theta_{int,k}^* - \theta_{ae,p})}{(\theta_{int,i} - \theta_e)}$$

Tableau NA.5 - Température intérieure des bâtiments voisins

Bâtiment voisin	θ_{ae} °C
Habité	$\theta_{e,m}$
Non habité, normalement isolé et pas ou peu aéré	θ_{min}
Non habité, pas isolé ou fortement aéré	θ_e

Calcul des déperditions calorifiques de base par transmission Φ_T

- Vers le sol

$$\Phi_{T,i} = (\mathbf{H}_{T,ie} + \mathbf{H}_{T,ia} + \mathbf{H}_{T,iaBE} + \mathbf{H}_{T,iae} + \mathbf{H}_{T,ig})(\theta_{int,i} - \theta_e)$$

$$\mathbf{H}_{T,ig} = \underset{=1,45}{f_{\theta_{ann}}} \underset{=1,15}{f_{GW}} \sum_k A_k U_k \frac{(\theta_{int,k}^* - \theta_{e,m})}{(\theta_{int,i} - \theta_e)}$$

- $f_{\theta_{ann}}$ = facteur de correction tenant compte de la variation annuelle de la $t^{\circ}ext$.
- f_{GW} = facteur de correction tenant compte de l'influence de l'eau souterraine
- A_k = aire de l'élément de bâtiment
- U_k = U de l'élément de bâtiment
- $\theta_{int,k}^*$ = température moyenne de la surface intérieure de l'élément de bâtiment
- $\theta_{e,m}$ = température extérieure moyenne annuelle
- $\theta_{int,i}$ = température intérieure de base de l'espace chauffé considéré
- θ_e = température extérieure de base

Calcul des déperditions calorifiques de base par transmission Φ_T

- Vers le sol

⇒ **Pour un plancher sur vide sanitaire ou sur un sous-sol non chauffé : calcul avec formule d'un EANC !**

Calcul des déperditions calorifiques de base par transmission Φ_T

- ▶ Surfaces :
 - Plancher sur sol = 72,6 m²
 - Mur extérieur = 32 – 16,7 = 15,3 m²
 - Murs intérieurs vers espaces à T° différente = 14 m²
 - Portes intérieures = 3,6 m²
 - Fenêtres = 16,7 m²
- ▶ Ponts thermiques :
 - Concerne: parois déperditives vers l'extérieur

Calcul des déperditions calorifiques de base par transmission Φ_T

- Vers l'extérieur

$$H_{T,ie} = \sum_k A_k (U_k + \Delta U_{TB}) \frac{(\theta_{int,k}^* - \theta_e)}{(\theta_{int,i} - \theta_e)}$$

- $HSP_{moy} < 4m \rightarrow \Theta_{int,i}^* = \Theta_{int,i}$

$$H_{T,ie} = \underbrace{[15,3 \cdot (0,23 + 0,05)]}_{\text{Mur extérieur}} + \underbrace{16,7 \cdot (1,3 + 0,05)}_{\text{Fenêtre}} \cdot \underbrace{\left[\frac{20 - (-7)}{20 - (-7)} \right]}_{=1} = 26,8 \text{ W/K}$$

Calcul des déperditions calorifiques de base par transmission Φ_T

- Vers les espaces adjacents chauffés à une autre T°

Calcul des déperditions calorifiques de base par transmission Φ_T

- Vers les espaces adjacents chauffés à une autre T°

$$H_{T,ia} = \sum_j \sum_k A_k U_k \frac{(\theta_{int,k}^* - \theta_{int,j})}{(\theta_{int,i} - \theta_e)}$$

- $H_{T,ia} = [14 * 1,64 + 3,6 * 2,34] \cdot \left[\frac{20 - (16)}{20 - (-7)} \right] = 4,7 \text{ W/K}$

Mur intérieur + portes

Calcul des déperditions calorifiques de base par transmission Φ_T

- ▶ Vers une entité de bâtiment adjacente

$$H_{T,iaBE} = \sum_n \sum_k A_k U_k \frac{(\theta_{int,k}^* - \theta_{u,n})}{(\theta_{int,i} - \theta_e)}$$

- ▶ $H_{T,iaBE} = 0$

Calcul des déperditions calorifiques de base par transmission Φ_T

- Vers un EANC ou un bâtiment voisin

$$H_{T,iae} = \sum_p \sum_k A_k U_k \frac{(\theta_{int,k}^* - \theta_{ae,p})}{(\theta_{int,i} - \theta_e)}$$

- $H_{T,iae} = 0$

Calcul des déperditions calorifiques de base par transmission Φ_T

- Vers le sol

$$H_{T,ig} = f_{\theta_{ann}} f_{GW} \sum_k A_k U_k \frac{(\theta_{int,k}^* - \theta_{e,m})}{(\theta_{int,i} - \theta_e)}$$

- $H_{T,ig} = 1,45 * 1,15 * \underbrace{[(72,6 * 0,25) * \frac{20 - (10)}{20 - (-7)}}_{\text{Dalle sur sol}}] = 11,2 \text{ W/K}$

Dalle sur sol

Calcul des déperditions calorifiques de base par transmission Φ_T

- Total des déperditions par transmission

$$\Phi_{T,i} = (\mathbf{H_{T,ie}} + \mathbf{H_{T,ia}} + \mathbf{H_{T,iaBE}} + \mathbf{H_{T,iae}} + \mathbf{H_{T,ig}})(\theta_{int,i} - \theta_e)$$

↓

EXT
= 26,8 W/K

↓

Esp. Adj t° ≠
= 4,7 W/K

↓

Ent. Bât. Adj.
= 0 W/K

↓

EANC,
bât. voisin
= 0 W/K

↓

Sol
= 11,2 W/K

↓

20°C

↓

-7°C

$$\Rightarrow \Phi_{T,i} = 1\ 153\ W$$

Étape	Procédure à suivre
a)	Détermination des données de base
b)	Identification des espaces dans le bâtiment
c)	Détermination des caractéristiques des parois pour chaque espace
d)	Calcul des déperditions calorifiques de base par transmission Φ_T
e)	Calcul des déperditions calorifiques de base par ventilation Φ_V
f)	Calcul des déperditions de base totales = $\Phi_T + \Phi_V$
g)	Calcul de la puissance de relance Φ_{RH}
h)	Calcul de la charge thermique totale nécessaire : $\Phi_{HL} = \Phi_T + \Phi_V + \Phi_{RH}$

Calcul des déperditions calorifiques de base par renouvellement d'air Φ_V

- ▶ Pertes par infiltration

⇒ **Fonction de l'étanchéité à l'air**

Calcul des déperditions calorifiques de base par renouvellement d'air Φ_V

- Pertes via le système de ventilation

Source : Energie+

Calcul des déperditions calorifiques de base par renouvellement d'air Φ_v

- ▶ Pertes par dépression
 - Lorsque le débit d'extraction du système de ventilation est supérieur au débit de pulsion

Calcul des déperditions calorifiques de base par renouvellement d'air Φ_v

- ▶ Formule générale:

$$\Rightarrow \Phi_{v,i} [\text{W}] = C \cdot Q [\text{m}^3/\text{h}] \cdot \Delta T$$

→ C = chaleur massique de l'air = 0,34 W/m³K

→ Q = Débit d'air [m³/h]

→ ΔT = Différence de température
(p.ex. entre la t° ambiante du local et la t° de l'air pulsé)

Calcul des déperditions calorifiques de base par renouvellement d'air Φ_v

- Formule spécifique de la norme:

$$\Phi_{v,i} = 0,34 \cdot \left[\sum_r q_{v,sup,i,r} (\theta_{int,i}^* - \theta_{rec,r}) + \sum_s q_{v,ATD,i,s} (\theta_{int,i}^* - \theta_e) + \sum_j q_{v,transfer,i,j} (\theta_{int,i}^* - \theta_{int,j}^*) + q_{v,leak,i} (\theta_{int,i}^* - \theta_e) + q_{v,inf-add,i} (\theta_{int,i}^* - \theta_e) \right] + 0,34 \cdot (\theta_{int,i}^* - \theta_e) \cdot \max \left[0 ; q_{v,min,i} - \left(\sum_r q_{v,sup,i,r} + \sum_s q_{v,ATD,i,s} + \sum_j q_{v,transfer,i,j} + q_{v,leak,i} + q_{v,inf-add,i} \right) \right]$$

- $Q_{v,sup,i,r}$ = débit via amenées d'air mécaniques (via OAM)
- $Q_{v,ATD,i,s}$ = débit via amenées d'air naturelles (OAR = grilles, aérateurs, etc.)
- $Q_{v,transfer,i,j}$ = air transféré d'un local vers un autre
- $Q_{v,leak,i}$ = fuites d'air provenant des infiltrations
- $Q_{v,inf-add,i}$ = air provenant d'un déséquilibre lorsque $Q_{pulsion} < Q_{extraction}$

Calcul des déperditions calorifiques de base par renouvellement d'air Φ_v

- ▶ Formule spécifique de la norme:
 - Ventilation mécanique – air pulsé via OAM

$$\sum_r q_{v,sup,i,r} (\theta_{int,i}^* - \theta_{rec,r})$$

→ T° de l'air fourni par les bouches de ventilation

T° moyenne de l'air intérieur dans l'espace chauffé considéré:
 → H < 4m: $\theta_{int,i}^* = \theta_{int,i}$
 → H ≥ 4m: $\theta_{int,i}^* = \theta_{int,i} + G_{\theta,air,i} \left(\frac{h_i}{2} - 1 \right) - \Delta\theta_{rad}$

→ Débit d'air fourni à l'espace chauffé considéré par les bouches de ventilation (OAM)

Calcul des déperditions calorifiques de base par renouvellement d'air Φ_V

- ▶ Formule spécifique de la norme:
 - Ventilation mécanique – air pulsé via OAM

$\Theta^{*int,i}$ T° moyenne de l'air intérieur

 Si $HSP_{moy} < 4m$
 Si $HSP_{moy} \geq 4m$

$$\Theta^{*int,i} = \Theta_{int,i}$$

$$\theta_{int,i}^{*} = \theta_{int,i} + G_{\theta,air,i} \left(\frac{h_i}{2} - 1 \right) - \Delta\theta_{rad}$$

T° int
de base

Hauteur
moyenne
sous plafond
du local

≠ entre t°air
et t°opérative

Gradient de t° de l'air
→ fonction du système
d'émission de chauffage

Calcul des déperditions calorifiques de base par renouvellement d'air Φ_v

- Formule spécifique de la norme:

- Ventilation mécanique – air pulsé via OAM

Température de l'air fourni par les bouches de ventilation

- ⇒ **Si ventilation mécanique double flux avec récupération de chaleur:
Calcul suivant le rendement de l'échangeur**

Température air fourni (méc.)

Rendement de l'échangeur de chaleur %
Température air repris 19 ? °C

85
19

Température air fourni (méc.) °C

15

Source : Buildwise

- ⇒ **Si pas de récupération de chaleur:
 T° air pulsé = T° extérieure**

$$\Theta_{\text{rec,r}} = \Theta_e$$

Calcul des déperditions calorifiques de base par renouvellement d'air Φ_V

- ▶ Formule spécifique de la norme:
 - Ventilation naturelle – air pulsé via OAR

$$\sum_s q_{v,ATD,i,s} (\theta_{int,i}^* - \theta_e)$$

Source : Buildwise

→ T° de l'air fourni par les OAR
= température extérieure

T° moyenne de l'air intérieur dans l'espace chauffé considéré:

→ H < 4m: $\theta_{int,i}^* = \theta_{int,i}$

→ H ≥ 4m: $\theta_{int,i}^* = \theta_{int,i} + G_{\theta,air,i} \left(\frac{h_i}{2} - 1 \right) - \Delta\theta_{rad}$

→ Débit d'air fourni à l'espace chauffé considéré
par les ouvertures d'alimentation réglable (OAR)

Calcul des déperditions calorifiques de base par renouvellement d'air Φ_V

- Formule spécifique de la norme:
 - Ventilation - air transféré d'un local vers un autre

$$\sum_j q_{v,transfer,i,j} (\theta_{int,i}^* - \theta_{int,j}^*)$$

- T° moyenne de l'air intérieur du local depuis lequel l'air transféré provient
- T° moyenne de l'air intérieur dans l'espace chauffé considéré:
 - $H < 4m$: $\Theta_{int,i}^* = \Theta_{int,i}$
 - $H \geq 4m$: $\theta_{int,i}^* = \theta_{int,i} + G_{\theta,air,i} \left(\frac{h_i}{2} - 1 \right) - \Delta\theta_{rad}$
- Débit d'air fourni à l'espace chauffé considéré par les ouvertures d'alimentation réglable (OAR)

Source : Energie +

Calcul des déperditions calorifiques de base par renouvellement d'air Φ_v

- Formule spécifique de la norme:
 - Fuites d'air provenant des infiltrations

Source : Buildwise

$$q_{v,leak,i} (\theta'_{int,i} - \theta_e)$$

→ T° extérieure

T° moyenne de l'air intérieur dans l'espace chauffé considéré:

→ $H < 4\text{m}$: $\Theta^*_{int,i} = \Theta_{int,i}$

→ $H \geq 4\text{m}$: $\theta'_{int,i} = \theta_{int,i} + G_{\theta,air,i} \left(\frac{h_i}{2} - 1 \right) - \Delta\theta_{rad}$

→ Débit d'infiltration d'air dans l'espace chauffé considéré

Calcul des déperditions calorifiques de base par renouvellement d'air Φ_v

- ▶ Formule spécifique de la norme:
 - Fuites d'air provenant des infiltrations

Débit d'infiltration d'air dans l'espace chauffé considéré
Fonction du niveau d'étanchéité à l'air du bâtiment

$$q_{50} = n_{50} \sum V_i$$

$$q_{v,leak,i} = f_{qv} q_{50} \frac{V_i}{\sum V_i}$$

→ =0,1 pour méthode simplifiée suivant ANB

- ⇒ **n_{50} connu:**
Cf résultat du test Blowerdoor, objectif cahier des charges, PEB, ...
- ⇒ **n_{50} inconnu:** → valeur par défaut $n_{50} = 6 \text{ h}^{-1}$

Calcul des déperditions calorifiques de base par renouvellement d'air Φ_v

► Formule spécifique de la norme:

- Fuites d'air provenant d'infiltrations d'air supplémentaires dues à un déséquilibre lorsque $Q_{pulsion} < Q_{extraction}$

$$q_{v,inf-add,i} (\theta_{int,i}^* - \theta_e)$$

Calcul des déperditions calorifiques de base par renouvellement d'air Φ_v

- Formule spécifique de la norme:

- Fuites d'air provenant d'infiltrations d'air supplémentaires dues à un déséquilibre lorsque $Q_{\text{pulsion}} < Q_{\text{extraction}}$

Débit d'air par infiltration supplémentaire

$$q_{v,inf-add,i} = \max \left[0 ; 0,5 \left(q_{v,exh,tot} - q_{v,sup,tot} - q_{v,ATD,tot} \right) \frac{V_i}{\sum V_i} \right]$$

Calcul des déperditions calorifiques de base par renouvellement d'air Φ_v

- Formule spécifique de la norme:

$$\Phi_{v,i} = 0,34 \cdot \left[\sum_r q_{v,sup,i,r} (\theta_{int,i}^* - \theta_{rec,r}) + \sum_s q_{v,ATD,i,s} (\theta_{int,i}^* - \theta_e) + \sum_j q_{v,transfer,i,j} (\theta_{int,i}^* - \theta_{int,j}^*) + q_{v,leak,i} (\theta_{int,i}^* - \theta_e) + q_{v,inf-add,i} (\theta_{int,i}^* - \theta_e) \right] + 0,34 \cdot (\theta_{int,i}^* - \theta_e) \cdot$$

$$\max \left[0 ; q_{v,min,i} - \left(\sum_r q_{v,sup,i,r} + \sum_s q_{v,ATD,i,s} + \sum_j q_{v,transfer,i,j} + q_{v,leak,i} + q_{v,inf-add,i} \right) \right]$$

- ⇒ Terme correctif pour tenir compte d'un débit d'air minimum fixé par l'ANB

Calcul des déperditions calorifiques de base par renouvellement d'air Φ_V

- ▶ Ventilation hygiénique:
 - Via système C
 - Débit de ventilation hygiénique déterminé par le concepteur: 572 m³/h
 - Bâtiment en équilibre: $q_{\text{pulsion}} = q_{\text{extraction}}$

- ▶ Etanchéité à l'air:
 - $n_{50} = 2,5 \text{ h}^{-1}$
 - Volume intérieur du local: 191,4 m³

Calcul des déperditions calorifiques de base par renouvellement d'air Φ_v

- ▶ Ventilation naturelle – air pulsé via OAR
 - via système C
 - Débit de ventilation hygiénique déterminé par le concepteur: 572 m³/h

$$\sum_s q_{v,ATD,i,s} (\theta_{int,i}^* - \theta_e) = 572 * (20 - (-7)) = 15\,444$$

Calcul des déperditions calorifiques de base par renouvellement d'air Φ_v

- Fuites d'air provenant des infiltrations

- $n_{50} = 2,5 \text{ h}^{-1}$
- Volume intérieur du local: $191,4 \text{ m}^3$

$$q_{50} = n_{50} \sum V_i = 2,5 * 191,4 = 478,5 \text{ m}^3/\text{h}$$

$$q_{v,leak,i} = f_{qv} q_{50} \frac{V_i}{\sum V_i} = 0,1 * 478,5 = 47,85 \text{ m}^3/\text{h}$$

$$q_{v,leak,i} (\theta_{int,i}^* - \theta_e) = 47,85 * (20 - (-7)) = 1\ 291,95$$

Calcul des déperditions calorifiques de base par renouvellement d'air Φ_v

- Bilan total:

$$\begin{aligned}
 \Phi_{v,i} = 0,34 \cdot & \\
 & \left[\sum_r q_{v,sup,i,r} (\theta_{int,i}^* - \theta_{rec,r}) + \sum_s q_{v,ATD,i,s} (\theta_{int,i}^* - \theta_e) + \right. \\
 & \left. \sum_j q_{v,transfer,i,j} (\theta_{int,i}^* - \theta_{int,j}^*) + q_{v,leak,i} (\theta_{int,i}^* - \theta_e) + q_{v,inf-add,i} (\theta_{int,i}^* - \theta_e) \right] + \\
 & 0,34 \cdot (\theta_{int,i}^* - \theta_e) \cdot \\
 & \max \left[0 ; q_{v,min,i} - \left(\sum_r q_{v,sup,i,r} + \sum_s q_{v,ATD,i,s} + \sum_j q_{v,transfer,i,j} + q_{v,leak,i} + q_{v,inf-add,i} \right) \right] \\
 \\
 \Phi_{v,i} = 0,34 \cdot & \\
 & \left[\begin{array}{cccc} 0 & + & 15\,444 & + \\ & & & \\ & 0 & + & 1\,291,95 & + & 0 \end{array} \right] + \\
 & 0,34 \cdot (\theta_{int,i}^* - \theta_e) \cdot \\
 & \max \left[\begin{array}{cccc} & & 0 & \\ & & & \end{array} \right] = 5\,690,22 \text{ W}
 \end{aligned}$$

Étape	Procédure à suivre
a)	Détermination des données de base
b)	Identification des espaces dans le bâtiment
c)	Détermination des caractéristiques des parois pour chaque espace
d)	Calcul des déperditions calorifiques de base par transmission Φ_T
e)	Calcul des déperditions calorifiques de base par ventilation Φ_V
f)	Calcul des déperditions de base totales = $\Phi_T + \Phi_V$
g)	Calcul de la puissance de relance Φ_{RH}
h)	Calcul de la charge thermique totale nécessaire : $\Phi_{HL} = \Phi_T + \Phi_V + \Phi_{RH}$

Calcul des déperditions de base totales = $\Phi_T + \Phi_V$

$$\Rightarrow \Phi_{\text{totales}} = \Phi_T + \Phi_V$$

= Pertes par transmission + pertes par ventilation

$$\Rightarrow \text{Pour l'étude de cas: } \Phi_{\text{totales}} = 1\,153 + 5\,690 = 6\,843 \text{ W}$$

Étape	Procédure à suivre
a)	Détermination des données de base
b)	Identification des espaces dans le bâtiment
c)	Détermination des caractéristiques des parois pour chaque espace
d)	Calcul des déperditions calorifiques de base par transmission Φ_T
e)	Calcul des déperditions calorifiques de base par ventilation Φ_V
f)	Calcul des déperditions de base totales = $\Phi_T + \Phi_V$
g)	Calcul de la puissance de relance Φ_{RH}
h)	Calcul de la charge thermique totale nécessaire : $\Phi_{HL} = \Phi_T + \Phi_V + \Phi_{RH}$

Calcul de la puissance de relance Φ_{RH}

- ▶ Les espaces chauffés de façon intermittente nécessitent une surpuissance de relance pour atteindre la température intérieure nominale requise en un temps donné après une période de ralenti.

- ▶ Cette puissance dépend des facteurs suivants :
 - le niveau d'isolation du bâtiment
 - le débit d'air d'infiltration pendant la réduction ou l'interruption de chauffage et pendant la période de relance;
 - la capacité calorifique (inertie thermique);
 - la durée de relance présumée;
 - la diminution de température pendant la réduction (interruption) de chauffage et la durée de relance appliquée;
 - les caractéristiques du système de régulation.

Calcul de la puissance de relance Φ_{RH}

- ▶ Une surpuissance de relance peut ne pas toujours être nécessaire, par exemple si :
 - le système de régulation est capable de supprimer le ralenti lors des jours les plus froids ;
 - les déperditions (pertes par renouvellement d'air) peuvent être diminuées en période de ralenti.
- ▶ La surpuissance de relance doit être convenue avec le client.
- ▶ La surpuissance de relance peut être déterminée de manière détaillée par des méthodes de calcul dynamique.

⇒ **Choix du concepteur et du MO !**

Calcul de la puissance de relance Φ_{RH}

- ▶ $\Phi_{hu,i} = A_i \varphi_{hu,i}$ [W]
- ▶ Dépend de l'inertie du bâtiment :
 - Forte inertie = planchers et plafonds en béton et murs en briques ou en béton
 - Inertie moyenne = planchers et plafonds en béton, et murs légers
 - Faible inertie = faux plafonds, planchers surélevés et murs légers

Calcul de la puissance de relance Φ_{RH}

- ▶ $\Phi_{hu,i} = A_i \varphi_{hu,i} \quad [W]$
- ▶ Dépend de l'inertie du bâtiment :
 - Suivant la NBN EN 12831-1:

Tableau B.4 — Capacité volumique de stockage thermique, valeurs nationales par défaut

Catégorie	Caractérisation	C_{eff} [Wh/(m ³ ·K)]
basse	a) rapport élevé entre le volume intérieur et le volume extérieur (par exemple des halles industrielles ou de stockage) b) construction principalement légère, telle que : 1) toits légers 2) murs légers (structure en bois, panneaux sandwich, etc.) c) plafonds suspendus d) faux-planchers	15
moyenne/ élevée	a) faible rapport entre le volume intérieur et le volume extérieur, faible hauteur des pièces, murs épais b) construction principalement massive, telle que : 1) murs en briques ou en béton 2) planchers/plafonds en béton	50

Calcul de la puissance de relance Φ_{RH}

- ▶ $\Phi_{hu,i} = A_i \varphi_{hu,i} \quad [W]$
- ▶ A calculer pour chaque pièce
 - Pour dimensionner les émetteurs
 - Pour dimensionner la production

Calcul de la puissance de relance Φ_{RH}

- ▶ Pour les bâtiments résidentiels :
 - La NBN EN 12831-1 ANB:2020 recommande de ne pas tenir compte d'une puissance supplémentaire de préchauffage.
 - ⇒ **Régulation empêchant l'abaissement de t° pendant les jours les plus froids.**

Calcul de la puissance de relance Φ_{RH}

- ▶ Pour les bâtiments **non résidentiels** :
Sous les conditions suivantes, méthode de calcul simplifiée possible:
 - La période de restriction ne dépasse pas 48 h (ralenti de fin de semaine).
 - La période d'occupation pendant les jours ouvrables dépasse 8 h par jour.
 - La température intérieure nominale est comprise entre 20°C et 22°C.

Calcul de la puissance de relance Φ_{RH}

- ▶ Pour les bâtiments **non résidentiels** :
NBN EN 12831-1 ANB:2020
 - Temps de préchauffage par défaut:

Période d'abaissement / de non utilisation	Temps de préchauffage
$\leq 8h$	2h
$> 8h$ et $\leq 14h$	2h
$> 14h$ et $\leq 62h$	4h
$> 62h$ et $\leq 168h$	6h

Calcul de la puissance de relance Φ_{RH}

► $\Phi_{hu,i} = A_i \varphi_{hu,i} \quad [W]$

Tableau F.1 — Puissance spécifique de préchauffage pour des temps sans utilisation compris entre 8 h et 168 h

Période de non-utilisation $t_{n,i}$ [h]	8				14				62				168	
	— abaissement nocturne dans les bâtiments résidentiels — exploitation avec deux équipes				— abaissement nocturne dans les bureaux — exploitation avec une équipe				— abaissement de fin de semaine				— période de vacances	
Taux de renouvellement de l'air pendant l'abaissement ^a $n_{n,i}$ [h]	0,1		0,5		0,1		0,5		0,1		0,5		-	
Temps de préchauffage $t_{h,i}$ [h]	Capacité de stockage thermique ^b													
	l	h	l	h	l	h	l	h	l	h	l	h	l	h
$t_{h,i}$ [h]	Puissance spécifique de préchauffage $\varphi_{hu,i}$ [W/m ²]													
0,5	63	16	74	26	88	38	91	56	92	> 100	92	> 100	92	> 100
1	34	10	43	16	50	29	50	43	55	100	55	> 100	55	> 100
2	14	3	21	8	28	18	28	29	32	86	32	> 100	32	> 100
3	5	0	10	2	17	12	18	21	23	73	22	94	23	> 100
4	0	0	3	0	11	7	12	15	17	64	17	84	17	95
6	0	0	0	0	3	1	5	5	10	52	10	70	10	81
12	0	0	0	0	0	0	0	0	2	31	2	45	2	57

^a Un taux de renouvellement de l'air de $n_{n,i} = 0,1 \text{ h}^{-1}$ peut être supposé si les fenêtres et les portes sont fermées.

^b l - basse ; h - moyenne/élevée ; voir c_{ϕ} , Paragraphe 6.3.5, Paragraphe A.2.7/B.2.7.

Calcul de la puissance de relance Φ_{RH}

- ▶ Par défaut: $\Phi_{hu,i} = A_i \varphi_{hu,i} = 66 \cdot 64 = 4\,224 \text{ W}$
- ▶ Variante: $\Phi_{hu,i} = A_i \varphi_{hu,i} = 66 \cdot 31 = 2\,046 \text{ W}$

Tableau F.1 — Puissance spécifique de préchauffage pour des temps sans utilisation compris entre 8 h et 168 h

Période de non-utilisation $t_{hu,i}$ [h]	8		14				62				168			
	— abaissement nocturne dans les bâtiments résidentiels — exploitation avec deux équipes		— abaissement nocturne dans les bureaux — exploitation avec une équipe				— abaissement de fin de semaine				— période de vacances			
Taux de renouvellement de l'air pendant l'abaissement ^a $n_{hu,i}$ [h]	0,1	0,5	0,1	0,5	0,1	0,5	0,1	0,5	0,1	0,5	-			
Temps de préchauffage $t_{hu,i}$ [h]	Capacité de stockage thermique ^b													
	l	h	l	h	l	h	l	h	l	h	l	h	l	h
	Puissance spécifique de préchauffage $\varphi_{hu,i}$ [W/m ²]													
0,5	63	16	74	26	88	38	91	56	92	>100	92	>100	92	>100
1	34	10	43	16	50	29	50	43	55	100	55	>100	55	>100
2	14	3	21	8	28	18	28	29	32	66	32	>100	32	>100
3	5	0	10	2	17	12	18	21	23	83	22	94	23	>100
4	0	0	3	0	11	7	12	15	17	104	17	104	17	95
6	0	0	0	0	3	1	5	5	10	138	10	70	10	81
12	0	0	0	0	0	0	0	0	0	200	0	200	0	57

^a Un taux de renouvellement de l'air de $n_{hu,i} = 0,1 \text{ h}^{-1}$ peut être supposé si les fenêtres et les portes sont fermées.
^b l - basse ; h - moyenne/élevée ; voir c_{eff} Paragraphe 6.3.5, Paragraphe A.2.7/B.2.7.

Étape	Procédure à suivre
a)	Détermination des données de base
b)	Identification des espaces dans le bâtiment
c)	Détermination des caractéristiques des parois pour chaque espace
d)	Calcul des déperditions calorifiques de base par transmission Φ_T
e)	Calcul des déperditions calorifiques de base par ventilation Φ_V
f)	Calcul des déperditions de base totales = $\Phi_T + \Phi_V$
g)	Calcul de la puissance de relance Φ_{RH}
h)	Calcul de la charge thermique totale nécessaire : $\Phi_{HL} = \Phi_T + \Phi_V + \Phi_{RH}$

Calcul de la charge thermique totale nécessaire : $\Phi_{HL} = \Phi_T + \Phi_V + \Phi_{RH}$

⇒ $\Phi_{HL} = \Phi_T + \Phi_V + \Phi_{RH}$

= Pertes par transmission + pertes par ventilation + relance

⇒ **Pour l'étude de cas:**

Relance par défaut: $\Phi_{\text{totales}} = 1\,153 + 5\,690 + 4\,224 = 11\,067\text{ W}$

Relance optimisée: $\Phi_{\text{totales}} = 1\,153 + 5\,690 + 2\,046 = 8\,889\text{ W}$

⇒ **Les émetteurs de chaleur devront être dimensionnés pour assurer une puissance de 11 067 W ou 8 886 W suivant le choix du temps de préchauffage**

⇒ **Ce calcul devra être réalisé pour tous les locaux du bâtiment afin de dimensionner la production de chaud**

Détermination du nombre de générateur(s)

- ▶ NBN D 30-001

	chaudière 1	chaudière 2	chaudière 3
$P < 200 \text{ kW}$	$1,1 \times P$	-	-
$200 < P < 600 \text{ kW}$	$0,6 \times P$	$0,6 \times P$	-
$P > 600 \text{ kW} (*)$	$0,33 \times P$	$0,33 \times P$	$0,5 \times P$
(*) par souci de standardisation, on peut également prévoir 3 chaudières identiques de $0,39 \times P$.			

DÉFINITION DES BESOINS ET DES EXIGENCES POUR LE
DIMENSIONNEMENT D'UNE INSTALLATION DE CHAUFFAGE

MÉTHODES DE DIMENSIONNEMENT

CALCUL DE DÉPERDITIONS (NBN EN 12831-1 ANB:2020)

IMPORTANCE DE LA RELANCE

Exemple étudié

- ▶ Puissance de déperditions:
 - Avec relance par défaut: 168 W/m²
 - Avec relance optimisée: 135 W/m²
 - ▶ Puissance de relance:
 - Relance par défaut: 64 W/m² ≈ 38 % puissance totale
 - Relance optimisée: 31 W/m² ≈ 23 % puissance totale
- ⇒ **Importance de la stratégie choisie pour la relance**
- ▶ Puissance faible en *relatif* car système de ventilation C et enveloppe standard

Dans certains bâtiments performants

- ▶ $\Phi_{\text{déperditions}} < \Phi_{\text{relance}}$
- ▶ Graphiquement :

Source : Energie+

Améliorer l'enveloppe, plus d'effet sur la puissance?

- ▶ Si !
- ▶ En absolu, la puissance de relance diminue :
 - Chute de T° moins importante durant l'intermittence
 - Même durée de réchauffage
= Puissance moins élevée

Source : Energie+

Comment éviter la puissance de relance?

- ▶ Mise en place d'un optimiseur
 - Sur base de la température extérieure
 - Sur base de la température extérieure **et** intérieure
 - Autoadaptation

Source : Energie+

Comment éviter la puissance de relance?

- ▶ Mise en place d'un optimiseur
 - Sur base de la température extérieure
 - Sur base de la température extérieure **et** intérieure
 - Autoadaptation

Exemple: Consigne de base = 20°C à 8h

Jour	Consigne
1 ^{er} jour	$T^{\circ}\text{ext} + T^{\circ}\text{int}$
2 ^e jour	Erreur jour précédent + T°
3 ^e jour	Erreur jour précédent + T°
4 ^e jour	Réglage optimal

⇒ **Même chose pour le moment de coupure**

Comment éviter la puissance de relance?

- ▶ Réduire au minimum le système de ventilation
 - Cela permet de minimiser les pertes par ventilation pendant la période d'inoccupation
 - Selon norme NBN EN 15251 :
 - Minimum 2 vol/h avant occupation
 - 0,1 à 0,2 l/s.m² en continu
 - Il est également possible de chauffer sur l'air avec un registre de recyclage pendant la relance

Ne pas négliger cette puissance

- ▶ Pratique commune dans les bâtiments existants
- ▶ Mais à ne pas oublier dans les bâtiments Passifs, TBE, etc.

- ▶ Un bilan de déperditions est primordial afin de dimensionner son installation de chauffage, aussi bien en rénovation qu'en construction neuve
- ▶ Réalisé selon la norme NBN EN 12831-1 ANB:2020
- ▶ Ne pas négliger la relance

Guide bâtiment durable

www.guidebatimentdurable.brussels

- ▶ Thème ENERGIE

[Dossier | Garantir l'efficience des installations de chauffage et ECS \(distribution et émission\)](#)

Sites internet

- ▶ NBN: www.nbn.be

Normes payantes

- ▶ www.energieplus-lesite.be

Calcul des U

Informations diverses sur les installations de chauffage

- ▶ www.buildwise.be

Abonnement payant ou accès entrepreneur gratuit pour normes

Robin BAAR

Ingénieur projet
écorce sa

☎ + 32 4 226 91 60

✉ info@ecorce.be

MERCI POUR VOTRE ATTENTION

$$\Phi_{T,i} = (\mathbf{H}_{T,ie} + \mathbf{H}_{T,ia} + \mathbf{H}_{T,iaBE} + \mathbf{H}_{T,iae} + \mathbf{H}_{T,ig})(\theta_{int,i} - \theta_e)$$

$$\mathbf{H}_{T,ie} = \sum_k A_k (U_k + \Delta U_{TB}) \frac{(\theta_{int,k}^* - \theta_e)}{(\theta_{int,i} - \theta_e)}$$

Tableau 2 — Indices

a	: air	h	: hauteur	o	: opérative
A	: partie de bâtiment	inf	: infiltration	r	: radiante moyenne
bdg,B	: bâtiment	int	: intérieur	RH	: relance
bf	: plancher de sous-sol	i, j	: espace chauffé	su	: alimentation
bw	: mur de sous-sol	k	: paroi	T	: transmission
e	: extérieur	l	: pont thermique	tb	: type de bâtiment
env	: enveloppe	m	: moyenne annuelle	u	: espace non chauffé
equiv	: équivalent	mech	: mécanique	V	: ventilation
ex	: extraction	min	: minimum	$\Delta\theta$: supplément de température intérieure
g	: sol	nat	: naturel	W	: eau, fenêtre/mur

Tableau 1 — Symboles et unités

Symbole	Nom	Unité	
a, b, c, f	facteurs correctifs divers	-	
A	aire	m^2	
B'	paramètre caractéristique	m	
c_p	capacité calorifique massique à pression constante	J/(kg·K)	
d	épaisseur	m	
e_i	coefficient d'exposition	-	
e_k, e_l	facteurs correctifs pour l'exposition	-	
G_w	facteur correctif pour l'eau souterraine	-	
h	coefficient d'échange thermique superficiel	W/(m^2 ·K)	
H	coefficient de déperdition, coefficient de transfert thermique		
l	longueur		
n	taux de renouvellement en air extérieur		
n_{50}	taux de renouvellement d'air à 50 Pa de différence de pression entre l'extérieur du bâtiment		
	P	périmètre de la dalle de plancher	m
	Q	quantité de chaleur, quantité d'énergie	J
	T	température thermodynamique sur l'échelle Kelvin	K
	U	coefficient de transmission thermique	W/(m^2 ·K)
	v	vitesse du vent	m/s
	V	volume	m^3
	\dot{V}	débit d'air	m^3/s
	ϵ	facteur correctif de hauteur	-
	Φ	flux de déperdition, puissance thermique	W
	Φ_{HL}	charge thermique	W
	η	rendement	%
	λ	conductivité thermique	W/(m·K)
	θ	température sur l'échelle Celsius	°C
	ρ	masse volumique de l'air à $\theta_{int,i}$	kg/ m^3
	Ψ	coefficient de transmission thermique linéique	W/(m·K)

