
Université de Kasdi Merbah Ouargla.

Faculté des Sciences et de la Technologie et Sciences de la Matière

Département de Génie MécaniqueDépartement de Génie Mécanique

Etude et conception d’un système hybride de production d’énergie

Realisé par : Bounaceur Amin Encadré par: Doiake Mouhamade

Introduction

Pour un développementdurable, le recoursà l’utilisation des systèmes

m : Moniteur de batterie : 
• Il affiche les valeurs de tension, de courant, et de capacité en ampère-heure de la batterie afin de Pour un développementdurable, le recoursà l’utilisation des systèmes

énergétiques à sources d’énergies renouvelables est devenu indispensable.

Les solutions technologiques nouvelles proposées par les générateurs

hybrides,même si elles sont très complexescomparativementaux solutions

• Il affiche les valeurs de tension, de courant, et de capacité en ampère-heure de la batterie afin de 
vérifier et de contrôler son état. 
R : Chargeur de batterie : 

• Le rôle de cet appareil est de contrôler et réguler la charge de la batterie. 
S : Sectionneur : 

• C’est un interrupteur d’arrêt qui est placé après l’éolienne. Il a pour rôle d’isoler tout le système de hybrides,même si elles sont très complexescomparativementaux solutions

courantes mono source, présentent par contre un intérêt évident considérable par

leur flexibilité incomparable, leur souplesse de fonctionnement et leur prix de

revient vraiment attractif. Cependant,ces solutions exigent au préalableun

• C’est un interrupteur d’arrêt qui est placé après l’éolienne. Il a pour rôle d’isoler tout le système de 
l’éolienne, de façon à permettre l’entretien ou la réparation des équipements électriques. Il va assurer aussi la 
protection contre les surintensités dues à des défauts éle
1 : Disjoncteur de protection : 

• C'est un disjoncteur à courant continu qui est installé entre le panneau photovoltaïque et le régulateur 
pour isoler et protéger le système lors de la maintenance du panneau ou quand survient un défaut électrique. 

revient vraiment attractif. Cependant,ces solutions exigent au préalableun

dimensionnement laborieux basé sur une connaissance approfondie du gisement

en énergies renouvelables du site d’implantation à l’amont, une gestion

rigoureuse de l’énergie électrique produite à l’aval et un savoir faire que seule

pour isoler et protéger le système lors de la maintenance du panneau ou quand survient un défaut électrique. 
Il doit pouvoir supporter le courant de court-circuit et la tension ouverte du panneau ou du champ PV. 
2 : Régulateur charge/décharge : 

• Il est installé entre la batterie et le panneau Photovoltaïque; Il sert à contrôler le courant qui rentre ou 
qui sort de la batterie afin d'éviter qu'elle ne soit endommagée par un excès de charge ou de décharge. 

l’expérience dans l’ingénierie des systèmes énergétiques pourra assurer.

Cette gestion rigoureuse de l’énergie s’appuie sur l’intelligence des

dispositifs de régulation et de contrôle rendu possible grâce à des logiciels très

qui sort de la batterie afin d'éviter qu'elle ne soit endommagée par un excès de charge ou de décharge. 
3 : Disjoncteur CC :

• C'est un disjoncteur à courant continu qui est installé entre la batterie et l’onduleur pour isoler et 
protéger le circuit batterie onduleur contre des défauts électriques. Il est indispensable lorsque l’onduleur 
n’est pas lui-même équipé d’une protection à basse tension. On peut cependant utiliser à la place du 
disjoncteur, un fusible branché sur le conducteur non mis à la terre. Tous ces dispositifs doivent être 

performants. Ces installations hybrides vont connaître, à moyen terme un intérêt

certain grâce à leur flexibilité vis-à-vis des sources d’énergie primaire.

Nous allons présentés dans ce chapitre les différents caractéristiques du

disjoncteur, un fusible branché sur le conducteur non mis à la terre. Tous ces dispositifs doivent être 
conformes aux normes et aux codes en vigueur pour les installations CC et CA. 
4 : Batterie : 

• La batterie doit être installée si possible dans une enceinte isolée ou un bac en plastique avec 
couvercle et entreposée dans un endroit bien ventilé, car elle est sensible aux variations de températures. 
5 : Onduleur : système hybride photovoltaïque-éolien, en ce basant sur les différents

définitions des constitutifs de ce système.

5 : Onduleur : 
• L’onduleur convertit le courant continu sortant de la batterie en courant alternatif nécessaire au 

fonctionnement de la majorité des appareils électriques domestiques. Faire attention dans le choix de 
l'onduleur car la forme d'onde qu'il reproduit peut ne pas convenir à certains appareils; aussi l'onduleur doit 
pouvoir absorber le pic de puissance lors de leur allumage. Privilégier un onduleur à rendement élevé et 

2. Définition du système d’énergie hybride (S.E.H) 
Le système hybride de production de l’énergie dans sa vue la plus générale,

est celui qui combine et exploite plusieurs sources disponibles facilement

installer le aussi près que possible de la batterie pour diminuer les pertes électriques dans les fils 
conducteurs. 
6 : Coffret de branchement électrique : 

• Il contient le disjoncteur principal, les fusibles ou les disjoncteurs secondaires indispensables à la 
protection des appareils électriques de la maison. Les différents circuits électriques de la maison y sont est celui qui combine et exploite plusieurs sources disponibles facilement

mobilisables .
Il consiste en l’association de deux ou plusieurs technologies complémentaires de
manière à accroître la fourniture d’énergie par une meilleure disponibilité.Les
sources d’énergie comme le soleil et le vent ne délivrent pas une puissance
constante,et leur combinaisonpeut permettre de parvenir à une production

protection des appareils électriques de la maison. Les différents circuits électriques de la maison y sont 
rattachés pour être protégés (ex : le circuit de l'éclairage, celui des petits électroménagers et celui des gros 
électroménagers). 
7 : Charge électrique : 

• La charge électrique est la quantité d’énergie que consomme l’ensemble des appareils présents dans la 
maison (ex : éclairage, électroménager, électronique, etc.). Il est conseillé choisir des appareils « éco énergie constante,et leur combinaisonpeut permettre de parvenir à une production

électrique plus continue. Dans bien de régions, les journées ensoleillées sont en
général caractérisées par une activité éolienne faible alors que les vents forts sont
observés plutôt lors de journées nuageuses ou la nuit (Voir Figure II.1)

maison (ex : éclairage, électroménager, électronique, etc.). Il est conseillé choisir des appareils « éco énergie 
» et de changer sa façon de consommer l’électricité. Par exemple, éteindre les appareils que l’on n’utilise 
pas. Bien souvent les disfonctionnements rencontrés sont dû à un choix inadapté d'appareils électriques à 
consommation trop élevée. 

2.1 Présentation du système hybride photovoltaïque-éolien 
Dans notre cas précis, on s’intéresse aux systèmes de petites puissances qui Dans notre cas précis, on s’intéresse aux systèmes de petites puissances qui 

regroupent deux parties à savoir l’éolienne et les panneaux solaires. Ces deux sources 
de production de l’énergie passent par un stockage électrochimique (Voir Figure II.4), 
et produisent du courant continu facilement convertible en courant alternatif, grâce à et produisent du courant continu facilement convertible en courant alternatif, grâce à 
l’intégration d’un onduleur autonome dans le circuit . En couplant ces systèmes et en 
les associant à un dispositif de stockage de l’énergie, nous aurons alors les avantages 
suivants : 
Exploitation du système sans interruption; 

Figure.1 : Système d’énergie hybride photovoltaïque-éolien. 

Exploitation du système sans interruption; 
Possibilité de préserver le surplus d’énergie produite par ce système; 
Sécurité d'approvisionnement quelles que soient les conditions météorologiques.

A : Panneau Photovoltaïque ; a : Parafoudre ; B : Éolienne ; m : Moniteur de 

batterie ; R : Chargeur de batterie ; S : Sectionneur ;

1 : Disjoncteur de protection ; 2 : Régulateur charge/décharge ;

3 : Disjoncteur CC ; 4 : Batterie ; 5 : Onduleur ;

6 : Coffret de branchement électrique ; 7 : Charge électrique ;

a : Parafoudre :

Le parafoudre ou « suppresseur de surtension » va protéger le système 

contre les surtensions d’origine atmosphérique comme la foudre, en dérivant 

le courant de surtension vers la mise à la terre. Il est habituellement placé le courant de surtension vers la mise à la terre. Il est habituellement placé 

après le panneau, dans la boite de jonction, pour dissiper le surplus d'énergie 

et écrêter les hausses de tension. Dans le cas hybride il sera aussi placé dans 

la boite de jonction associée à l'éolienne (Voir Figure.2).la boite de jonction associée à l'éolienne (Voir Figure.2).

Figure 4 : Schéma synoptique du système hybride Figure 4 : Schéma synoptique du système hybride 
étudié.


