
Pour garantir l'efficacité de votre

installation et ne pas avoir de

surprise de coupure de courant, il

est primordial d'estimer au mieux la

capacité minimale que votre batterie

doit avoir.

La capacité d'une batterie se calcule

en Ampères-heures (Ah), c'est-à-

dire en nombre d'ampères à ≪ tirer ≫

pendant x heures pour décharger la

batterie.

Cette capacité dépend entre autre de

la façon dont la batterie est chargée

et déchargée. Les caractéristiques

des batteries sont souvent données

pour des décharges de 20, 100 ou

120 heures (C20, C100 ou C120) et

pour une température de 25°C.

On parle alors de capacité nominale.

BIEN CHOISIR sa batterie solaire
Intro
Le seul inconvénient des panneaux

solaires photovoltaïques, c'est qu'ils

ne produisent de l'énergie que le

jour. Or on a souvent besoin

d'électricité la nuit (notamment pour

s 'éc l a i re r) ! Pour béné f i c i e r

d'électricité la nuit ou durant les

jours pluvieux, il faut donc installer

des accumulateurs (batteries) qui

vont permettrent de stocker l'énergie

sous forme chimique.

I l ex is te 2 pr inc ipaux types

d'accumulateurs de grande capacité :

les batteries dites ≪ouvertes≫ et

celles dites ≪étanches≫.

Sont des batteries au plomb contenant de l'électrolyte liquide dont l'eau doit être renouvelée (un peu comme les batteries de voitures). Cependant n'utilisez pas votre batterie de voiture pour votre installation solaire !
En effet, elles n'ont pas les mêmes propriétés : la batterie de véhicule pourrait être comparée à un sprinter car elle doit fournir des courants de démarrage très importants en très peu de temps, tandis que la batterie solaire fonctionne plus comme un coureur de fond : elle doit fournir des courants moins élevés mais beaucoup plus longtemps.

Les batteries ouvertes

Les batteries
étanches ne

contiennent pa
s de liquide

mais du gel.
Ainsi, elles

p e u v e n t
fonctionner da

ns toutes les

positions et n
e demandent

absolument au
cun

entretien puisqu
'il n'y a pas d'ea

u à rajouter.

Les batteries
étanches

La t emp é r a t u r e amb i a n t e

p e r t u r b e é g a l e m e n t l e

fonctionnement de la batterie,

surtout quand il fait froid car les

réactions chimiques vont être ralenties.

Une batterie a donc une capacité

beaucoup plus faible à froid qu'à chaud.

Les installations solaires en montagne

doivent donc tenir compte de ce critère

en prévoyant une capacité plus

importante.

Ah ?

25°

Source : energiedouce.com

La charge de la batterie va s'effectuer grâce au panneau

solaire photovoltaïque. Au fur et à mesure de la journée, la

tension de la batterie va augmenter jusqu'à un seuil

d'environ 14V (pour une batterie de 12V). Au-delà de cette

limite, le régulateur solaire va couper la liaison électrique

avec le panneau afin d'éviter les problèmes de

surtensions. A l'inverse, ce même régulateur coupe

automatiquement l'alimentation électrique avec le

récepteur lorsque la tension de la batterie est trop

faible (environ 11V pour une batterie de 12V).

Part ailleurs, il faut savoir que plus on charge une

batterie avec du courant de faible intensité et

longtemps et plus longue est sa durée de vie.

Cependant dans les applications photovoltaïques, il

est difficile de suivre cette règle car le courant de

charge n'est pas le même durant la journée

puisqu'il dépend de l'ensoleillement.

La décharge de la batterie

vers le récepteur (des

lampes par exemple) est

beaucoup plus importante à

définir. En effet, la durée de

vie des accumulateurs dépend

p r i n c i p a l e m e n t d e l a

profondeur de décharge de la

batterie, c'est-à-dire combien

d'ampère va-t-on tirer avant de

devoir la recharger. Il existe donc

une décharge maximale à ne pas

dépasser faute de quoi la batterie

sera sérieusement détériorée.

La charge & la décharge de la batterie

L'installation d'un régulateur de
batterie permet d'éviter ces
problèmes de surcharge et de
décharge profonde et allonge la
durée de vie de la batterie.

Un autre paramètre à prendre en compte

lors du choix de la batterie est l'autonomie

souhaitée de l'installation. L'autonomie est

la période durant laquelle la batterie est

capable de fournir de l'énergie sans avoir

besoin d'être rechargée. Autrement dit,

c'est le nombre de jours pendant lesquels

l'installation peut fonctionner sans lumière.

On définit la période d'autonomie selon la

capacité de la batterie, de la consommation

électrique et 'du temps d'ensoleillement

quotidien. En effet, l'autonomie souhaitée

sera d'autant moins importante que l'on se

rapprochera de l'équateur. En Afrique

l'autonomie sera de 5 jours maximum

tandis qu'en Europe elle se situera entre 5

et 15 jours.

Ces d i ve rs pa ramè t res (du rée e t

importance de charge et de décharge,

température et ensoleillement ambiants)

vont permettre de déterminer la capacité

réelle de la batterie. Cette capacité réelle

(ou utile) est un pourcentage de la capacité

nominale de la batterie (le plus souvent

entre 60 et 80%). Il est d'usage d'appliquer

un coefficient de sécurité de 1,25

correspondant à une capacité utile de 80%.

Autonomie

Source : energiedouce.com

Finalement, la formule pour déterminer la capacité de

votre batterie est :

Conclusion

CONSOMMATION EN WH

TENSION EN VOLTS
AUTONOMIE EN JOURSX X 1,25

On souhaite faire fonctionner 3 lampes fluo compactes de 7W 4h/jour et une TV de 50W 3h /

jour.

Soit un besoin journalier de :

(3 x 7W x 4h) + (1 x 50W x 3h) = 234 Watts heure par jour (Wh/j).

La tension de la batterie est de 12V.

On choisira 5 jours d'autonomie.

Capacité = (234Wh / 12V) x 5jrs x 1,25 = 121,87 Ah

On choisira donc une batterie d'au moins 125 Ah en 12 Volts. Ou 2 batteries de 65 Ah

chacune.

Exemple

Capacité nominale : C’est la quantité

maximum d'énergie que contient une batterie
(sous température idéale de 25°). Elle
s’exprime en Ampère heure (Ah).

Profondeur de décharge (PDD) : C’est le
pourcentage d’énergie maximum que l'on peut
retirée d’une batterie. Elle ne doit pas être
déchargée au-delà de cette valeur, afin de
prolonger sa durée de vie.

Température : La variation de température
influence le rendement de la batterie. Celle-ci
a un fonctionnement idéal à température
ambiante de 25°C ; Il faut donc prévoir si
possible une régulation thermique pour
maintenir sa durée de vie.

Tension nominale : C’est la tension de la
batterie. Elle correspond aussi à la tension de
fonctionnement. Ex : 12V, 24V, 48V ...

Taux de décharge : C’est le temps

nécessaire pour décharger entièrement la
batterie. Supposons une batterie de capacité
de 100Ah et de courant de décharge de 5 A :
Le taux de décharge sera 100Ah / 5A soit 20
heures ; Il est noté C/20.

Taux de recharge : C’est la quantité de
courant qu’il faut pour recharger une batterie
en un temps donné (temps du taux de
décharge). Supposons une batterie de 100Ah
et de taux de décharge C/20 : Le taux de
recharge sera 100Ah / 20h soit 5 A.

Cycle et durée de vie : C’est le nombre de
séquences de charge/décharge, que peut subir
une batterie à sa profondeur de décharge. Il
détermine les performances de la batterie et
sa durée de vie.

Quelques remarques

Catalogue

Batterie stationnaire
au plomb étanche 12

Volts 12 Ah

32 €ttc

Batterie Gel
12 Volts 55 Ah sans

entretien

179 €ttc

Batterie solaire AGM
sans entretien 12 Volts

28 Ah

69 €ttc

Batterie Steco
stationnaire 12 Volts

100 Ah

189 €ttc

Batterie Gel
12 Volts 110 Ah sans

entretien

299 €ttc

Batterie AGM
sans entretien
12 Volts 100 Ah

219 €ttc

Lot de 2 batterie AGM
12 Volts 100Ah sans

entretien

419,90 €ttc

Batterie Gel
12 Volts 230 Ah sans

entretien

699 €ttc

Batterie AGM
12 Volts 200 Ah
sans entretien

399 €ttc

Source : energiedouce.com

