ELSEVIER

Contents lists available at SciVerse ScienceDirect

Renewable and Sustainable Energy Reviews

journal homepage: www.elsevier.com/locate/rser

Use of parabolic trough solar collectors for solar refrigeration and air-conditioning applications

F.J. Cabrera a, A. Fernández-García b, R.M.P. Silva a, M. Pérez-García a,*

- ^a CIESOL Research Center on Solar Energy University of Almería, Almería 04120, Spain
- ^b CIEMAT-Plataforma Solar de Almería, Tabernas, Almería 04200, Spain

ARTICLE INFO

Article history: Received 6 October 2011 Received in revised form 14 November 2012 Accepted 19 November 2012 Available online 28 December 2012

Keywords: Solar energy Parabolic-trough collector Solar concentration Solar cooling Absorption chiller System dynamics simulation

ABSTRACT

The increasing energy demand for air-conditioning in most industrialized countries, as well as refrigeration requirements in the food processing field and the conservation of pharmaceutical products, is leading to a growing interest in solar cooling systems. So far, the more commonly systems used are single-effect water/lithium bromide absorption chillers powered by flat-plate or evacuated tube collectors operating with COP of about 0.5-0.8 and driving temperatures of 75-95 °C. In general terms, performance of thermally driven cooling systems increases to about 1.1-1.4 using double-effect cycles fed by higher temperature sources (140-180 °C). If solar energy is to be used, concentrating technologies must be considered. Although some experiences on the integration of parabolic trough collectors (PTC) and Fresnel lenses in cooling installations can be found in the literature, the quantity is far to be comparable to that of low temperature collectors. Some manufacturers have undertaken the development of modular, small, lightweight and low cost parabolic collectors, compatible for installation on the roofs of the buildings aiming to overcome some of the current technology drawbacks as costs and modularity. After a comprehensive literature review, this work summarises the existing experiences and realizations on applications of PTC in solar cooling systems as well as present a survey of the new collectors with potential application in feeding double effect absorption chillers. In addition to this, it is evaluated its use as an occasional alternative to other solar thermal collectors in air conditioning applications by dynamical simulation. Results for the case studies developed in this work show that PTC present similar levelized costs of energy for cooling than flat plate collector (FPC) and lower than evacuated tube collectors (ETC) and compound parabolic collectors (CPC).

© 2012 Elsevier Ltd. All rights reserved.

Contents

1.	Introduction	103
	1.1. Overall framework	103
	1.2. High temperature source solar cooling technology	104
2.	Parabolic-trough collectors for process heat and solar cooling applications	105
	Review of cooling systems with PTC.	
4.	Comparative analysis	108
5.	Results and discussion.	112
6.	Conclusions	113
Non	nenclature	115
Ack	nowledgements	115
Refe	erences	115

1. Introduction

1.1. Overall framework

The energy demand associated with air-conditioning in most industrialized countries has been increasing noticeably in recent

^{*} Corresponding author. Tel.: +34 950015295. E-mail address: mperez@ual.es (M. Pérez-García).

years, causing peaks in electricity consumption during warm weather periods. This situation is provoked by improved living standards and building occupant comfort demands and architectural characteristics and trends, such as an increasing ratio of transparent to opaque areas in the building envelope [1]. The above, along with refrigeration requirements in the food processing field and the conservation of pharmaceutical products in developing countries, are leading the interest in air-conditioning and refrigeration systems powered by renewable energies, especially solar thermal, which work efficiently, and in certain cases, approach competitiveness with conventional cooling systems.

Solar thermal systems, in addition to the well-known advantages of renewable resources (environmentally-friendly, naturally replenished, distributed,...), are very suitable for air-conditioning and refrigeration demands, because solar radiation availability and cooling requirements usually coincide seasonally and geographically [2,3]. Solar air-conditioning and refrigeration facilities can also be easily combined with space heating and hot-water applications, increasing the yearly solar fraction of buildings.

In spite of the tremendous research effort made in theoretical analysis and experimental projects since the 70s, and the enormous interest related to solar air-conditioning and refrigeration systems, their commercial implementation is still at a very early stage, due mainly to the high costs associated with these systems and the clear market supremacy of conventional compression chillers. Other obstacles to their large-scale application are the shortage of small power equipment and the lack of practical experience and acquaintance among architects, builders and planners with their design, control and operation [4].

In the Solar Heating and Cooling Technology Roadmap published by International Solar Energy in 2012 [5], it is mentioned a study by Mugnier and Jakob [6] estimating in 750 the number of installed solar cooling systems worldwide in 2011, including small capacity (< 20 kW) plants. The IEA roadmap also mentions recent developments of big plants, as that of the United World College in Singapore, completed in 2011, with a cooling capacity of 1470 kW and a collector field of 3900 m² executed on an energy services company (ESCO) model. Also according to the findings of the study, there is a big potential market for residential applications in Central Europe and in dry and sunny climates areas (Middle East, Australia, Mediterranean islands) although it is constrained by the scarcity of technology options and the difficulties to profit the economy of scale, as well as its dependence on the overall construction sector trends. For example, the case of the Spanish market fall, where the economic crisis has caused a sharp slowdown in growth in the number of projects for residential installations after to lead in 2007 the worldwide market of small size solar cooling systems.

Regarding the type, use and location of the systems, according to the Task 38 of the International Energy Agency survey dated November 2009 [7] the prevailing, 74% for large scale and 90% for small scale (< 20 kW), solar cooling installations are those based on thermally driven closed sorption cycles [8,9] especially LiBr-H ₂O single-effect absorption chillers [10] fed by flat-plate and evacuated tube collectors, 46% and 40%, respectively, for large systems. Most of the facilities at 2009 were installed in Europe, having Spain, Germany and Italy more than the 60% of the worldwide solar cooling power at that moment. In regard to the use, air conditioning was the main application because two thirds of small scale systems were devoted to offices and private buildings and the half of the large scale systems were used in offices. The geographical distribution of facilities is expected to be spread to other areas as Asia [11] because the present limitations for projects financing in Europe.

Apart from the studies by the International Energy Agency (IEA) in the Solar Heating and Cooling (SHC) program initiated in

Task 25Solar-Assisted Air-Conditioning of Buildings [12], ended in 2004 and followed from 2006 to 2010 by Task 38, Solar Air-Conditioning and Refrigeration [13] and Task 48 (2011-2015) Quality Assurance and Support Measures for Solar Cooling [14], it can be mentioned also UE funded international research, development and technology transfer initiatives as the CLIMASOL project [15] where a complete survey about all the different techniques related to solar air conditioning, useful information and advises as well as in depth description of more than 50 working installations in different countries of the projects partners (Germany, France, Spain, Italy and Greece) were done and continued by the Solar Air Conditioning in Europe SACE project, financed by the European Commission, in which five countries participated analysing about 54 solar air-conditioning facilities [4,16], SOLAIR (Solar Air-Conditioning) aimed to promote and to strengthen the use of solar air-conditioning systems on residential and commercial applications [17], SOLARCOMBI+ implemented to achieve a better market of small scale solar cooling systems in combination with traditional domestic solar hot water and space heating [18]. HIGH COMBI (High solar fraction heating and cooling system with combination of innovative components and methods) [19] and MEDISCO, MEDiterranean food and agro Industry applications of Solar COoling technologies [20]. In Spain, although experimental and demonstration solar air-conditioning and refrigeration installations are relatively recent [21], apart from the participation of Spanish institutions and companies in the above mentioned projects and programs, there are good references on on-going works in simulation and design tools [22-32] and experimental evaluation of systems [33-40] as well as reference national programs as ARFRISOL [41].

1.2. High temperature source solar cooling technology

The solar cooling systems can be divided [1,8,42] into: *Closed-cycle thermal systems* divided in *absorption* and *adsorption* and are rated by their coefficient of performance (COP), which is the ratio of cooling energy produced to thermal energy required; *Open-cycle thermal systems* based on a combination of air dehumidification by a desiccant that may be liquid or solid, with evaporative cooling; and *Mechanical systems* use of a solar-powered Rankine-cycle engine connected to a conventional air conditioning system. These can be operated by any type of solar collector, even with PTC [43].

As above mentioned, most of worldwide studies and experiments are based to date on the use of stationary flat-plate collectors (FPC) [29], evacuated tube collectors (ETC), and, to a lesser extent, compound parabolic concentrators (CPC), as the solar heat source in an appropriate operating temperature range (below $100\,^{\circ}\text{C}$), mainly to feed a single-effect absorption chiller, but also an adsorption chiller or desiccant cooling system [1,4,13,16,44].

In addition to this, the recent developments in gas-fired double-effect absorption LiBr-H $_2$ O chillers, have made available in the market systems with COP 1.1–1.2 that may high temperature solar-powered sources [45] representing, together to the existing experiences with NH $_3$ -H $_2$ O absorption chillers, a promising alternative provided investment and maintenance costs of solar concentrators are reasonable. Linear concentrators, either parabolic trough [46–50] and Fresnel [25,33,51–53] are well suited for this function.

The double-effect absorption cycle permits to take advantage of the higher driving temperature presenting a higher COP, around twice of single-effect cycles [54]. There are two basic configurations for the double-effect cycle depending upon the distribution of the solution through the components, *series* and *parallel* flow.

Fig. 1. Diagram of double-effect (2E) LiBr-H₂O absorption chiller (parallel flow). Hot water driving with PTC.

The double-effect absorption cycle (Fig. 1) is characterised by the existence of two desorbers, the high-pressure generator (High-G) and the low-pressure generator (Low-G). PTC collectors provide external heat and vapour is generated in the High-G. The vapour flows to the Low-G, where it changes phase by rejecting heat at sufficiently high temperature that it can be used to separate vapour from the solution flowing through the Low-G. A schematic representation of a parallel flow double-effect LiBr-H ₂O absorption cycle is shown in Fig. 1. In the present configuration, the diluted solution leaving the absorber is split into two circuits flowing in parallel. One part of the solution flows to the High-G by passing through the High solution heat exchanger (High-SHX), and the other one goes into the Low-G after passing through the Low solution heat exchanger (Low-SHX). Before entering the absorber, the concentrated solution passes through a Low-SHX where an exchange of sensible heat takes place. The concentrated solution reduces its temperature while the diluted solution gets warmer. The vapour generated in the Low-G is driven directly to the condenser. Finally, the refrigerant separated in the High-G (and condensed in the Low-G) restores its thermodynamic conditions before entering the evaporator. Because optimised use of heat increasing the number of effects.

2. Parabolic-trough collectors for process heat and solar cooling applications

PTCs are parabolic concentrating systems that focus the direct solar radiation parallel to the collector axis onto a focal line (see Fig. 2). A receiver pipe is installed in this focal line with a heat transfer fluid flowing inside it that absorbs concentrated solar energy from the pipe walls and raises its enthalpy. The collector is provided with a one-axis solar tracking system to ensure that the solar beam falls parallel to its axis.

The tracking mode may be of 1-axis or 2-axis. The solar energy received on the collector surface on the 2-axis moving is greater [55,56] due to the lower angle of incidence. However the most of the PTC are 1-axis solar tracking, due to the lower cost and ease of installation. Concerning the orientation, when the PTC axis orientation is N-S (E-W tracking system) the annual incident energy received on the collector surface ($G_{t, annual}$) is greater, which results in a higher annual collector efficiency and smaller auxiliary energy requirement [57].

PTC solar technology is the best proven and lowest-cost largescale solar power technology available today, mainly due to, in a

Fig. 2. Schematic of a parabolic-trough collector.

first instance, the accumulated experience of the nine large commercial solar power plants SEGS (solar electric generating systems) with LS-1, LS-2 and LS-3 PTC, developed by *Luz International*, (later acquired by *Siemens-Solel Solar Systems*) in the California Mojave Desert (USA) [58]. PTC reliability has been further confirmed thanks to other models like the *Eurotrough* [59] and *Senertrough* [60] as well as other very recent commercial developments used in the majority of the utility level CSP plants in operation or under construction all over the world. Technological feasibility of direct steam generation (DSG), an outstanding breakthrough in PTC, has already been also demonstrated [61].

PTCs used in solar thermal power plants are very reliable and work at temperatures of around 400 °C and big apertures. However, other eventual applications, such as industrial process heat and heat driven solar cooling, work at maximum temperatures of up to 180 °C and have strong solar field space constraints, because factories and commercial buildings are usually located in places where land is expensive, so rooftop installation should be a real possibility.

In order to ease these applications, some companies have undertaken specific efforts in the development of modular, small, lightweight and low cost PTC. These companies are: *Industrial Solar Technology (IST)* [62] (later acquired by *Abengoa Solar*), *Sopogy* [63,64], *Cogenra solar* and *Solargenix energy* in USA;

Table 1Overview of the main characteristics of small PTC designs in the market.

Manufacturer	Model	Туре	Aperture width [m]	Weight [kg/m²]	Conc. ratio, C [-]	Tracking mode	References
Abengoa Solar	PT-1	PTC	2.3	n/a	14	1-axis	[48,75,76]
	RMT	PTC	1.1	7.7	14	1-axis	[48,62]
Absolicon Solar Concentrator	Absolicon MT 10	PTC	1.1	28.9	n/a	1-axis	[67,77]
	Absolicon T 10	PTC	1.1	28.9	n/a	1-axis	[67,77]
	Absolicon X10 PVT	PTC-PVT	1.1	28.9	n/a	1-axis	[66,67,77]
Cogenra Solar	SunDeck PVT	PLFR-PVT	1.4	49.4	n/a	1-axis	[64,78]
Composites y Sol	CAPSOL	PTC	1.0	n/a	18	1-axis	[68]
DezhouMingnuo New Energy	PT-3E	PTC	3,0	n/a	14	1-axis	[79]
Dr. Vetter	IT. collect	PTC	0.5	14.5	n/a	1-axis	[67,80-82]
Huayuan New Energy Project	HY-TroughII20-2	PTC	2.0	n/a	13	1-axis	[83]
	HY-TroughII30-2	PTC	3.0	n/a	19	1-axis	[83]
	HY-TroughIII20-2	PTC	2.0	n/a	9	1-axis	[83]
	HY-TroughIII30-2	PTC	3.0	n/a	14	1-axis	[83]
IMK	CSP-trough	PTC	2.0	n/a	n/a	1-axis	[84]
Koluacik Research & Development	SPT-0312	PTC	1.2	47.2	8	2-axis	[85]
•	SPT-0324	PTC	2.4	33.8	15	2-axis	[85]
	SPT-0424	PTC	2.4	29.2	15	2-axis	[85]
	SPT-0524	PTC	2.4	32.3	15	2-axis	[85]
	SPT-0536	PTC	3.6	27.1	23	2-axis	[85]
NEP Solar	Polytrough 1200	PTC	1.2	25.3	14	1-axis	[48,69,82,86]
	Polytrough 1800	PTC	1.8	17.9	17	1-axis	[82,86]
SMIRRO	Smirro 300	PTC	1.1	14.6	10	1-axis	[81,87]
Solargenix Energy Headquarter	Power Roof	PTC	3.6	n/a	27	1-axis	[88]
Solarlite	SL 2300	PTC	2.3	2.0	n/a	1-axis	[82,89]
Solitem	PTC 1100	PTC	1.1	14.5	n/a	1-axis	[90]
	PTC 1800	PTC	1.8	14.2	15	1-axis	[46,48,69,82]
	PTC 3000	PTC	3.0	14.0	n/a	1-axis	[90]
Soltigua	PTMx	PTC	2.4	n/a	n/a	1-axis	[81,82,91]
Sopogy	SopoHelios	PTC	2.1	10.4	21	1-axis	[92]
	SopoNova	PTC	1.7	13.1	21	1-axis	[63,64,82]
	SopoTitan	PTC	3.0	n/a	n/a	1-axis	[92]
Thermax	SolPac P60	PTC	n/a	n/a	n/a	1-axis	[82,93]
Trivellienergia	SolarWing Evolution	PTC	1.3	18.0	n/a	1-axis	[82,94]
Hitachi Plant Technologies	Prototype	PTC	n/a	n/a	n/a	1-axis	[14]

Solitem[46] and Koluacik in Turkey; NEP Solar [65] in Australia; Absolicon Solar Concentrator [66] in Sweden, Soligua and Trivelli energia in Italy; Dr. Vetter [67], Smirro and Solarlite in Germany; Huayuan new energy project and Dezhou Mingnuo New Energy in China; IMK in Austria; Thermax in India; and Composites y Sol in Spain [68] market this type of collector. Reference to other prototypes as PARASOL [69] in Austria; PTC-1000 [70] and Prototype-Mithras in Germany; CHAPS [69] in Australia; Prototypes [71,72] in Mexico; Hitachi Plant Technologies [14] in Japan; and SALTO PTC [73,74] in Italy.

According the study carried out in this work, there are over 30 models of small PTC (aperture width lesser than 4 m) that could be used in solar cooling systems. Table 1 summarizes the characteristics of the collectors. Of these, only few have been certified by present standards either by Solar Keymark (SK) [67] or by SRCC [64].

These developments allow have for a larger number of options of high temperature sources for double-effect absorption chillers, fulfilling at the same time basic requirements on costs and operation.

3. Review of cooling systems with PTC

Air-conditioning and refrigeration facilities driven by a PTC solar field are still in frequent despite simulations studies confirms the functional feasibility of this technique in weather favourable regions [95,96]. Several experimental and test facilities using this technology have appeared in the literature. The first two references in the literature go back to 1957. One of them is a prototype designed and erected at the *Laboratoire de l'Energie Solaire* in Montlouis (France), where a 1.5-m² east-west-oriented

Fig. 3. Yearly evolution of PTC facilities connected to solar cooling systems.

PTC was connected to an intermittent NH_3-H_2O absorption refrigeration cycle. The coolant was heated directly inside the solar collector, producing 6 kg of ice per day [97]. The other facility erected in 1957 was an experimental plant at the *University of Florida* (Florida, USA). This facility had a $4.46-m^2$ PTC collector which used cottonseed oil at around 290 °C as the working fluid, and supplied thermal energy to an absorption chiller for air-conditioning [98].

A parabolic-trough collector field was installed on the roof of a building near Kuwait City (Kuwait). The solar field aperture was 63.18 m² and it was used to supply thermal energy to a commercial LiBr–H $_2{\rm O}$ single-effect absorption chiller, the 10.55-kW (3-ton) ARKLA Solaire Model 501-WF, for air-conditioning. The heat transfer fluid employed was pressurized water and the thermal storage subsystem consisted of an 8000-l water storage tank. The unit required a water temperature of 98.9 °C in the

 Table 2

 PTC facilities connected to solar cooling systems. (Enhanced of [48,108–111]).

Location application	A _{spec} [m ² /kW] or	V_{sto}/A_c [m]	Fluid	Collector producer	Year	Chiller type fluid pairs producer cooling capacity [kW]	Propose	References
	$(A_c [m^2])$					capacity [KWV]		
Florida, USA University of Florida	(4.5 m ²)	n/a	Thermal oil	Prototype	1957	1E NH ₃ -H ₂ O prototype n/a	SC	[98]
	(1.5 m^2)	n/a	n/a	Prototype		1E NH ₃ -H ₂ O prototype n/a	Ice	[97]
Dacca, East Pakistan East Pakistan University	n/a	n/a	n/a	Prototype		1E NH ₃ -H ₂ O prototype n/a	SC	[112]
Yuma (AZ), USA U.S. Army Yuma Proving Ground		n/a	Water	Hexel		2E LiBr-H ₂ O n/a 563	SHC, DHW	[113]
Kuwait City, Kuwait Building Juzbado (Salamanca), Spain Empresa Nacional de	5.99 (1080 m ²)	0.13 n/a	Water Heliotermo	n/a n/a		1E LiBr-H ₂ O ARKLA 11 1E n/a n/a n/a	SC SC	[99] [101]
Uranio (ENUSA) Kharagpur, India Institute of Technology Solar Energy Laboratory	(1.5 m ²)	n/a	2550 n/a	Prototype	1989	1E n/a Himalux n/a	Food preservation	[100]
Amman, Jordan University of Jordan	(3.8 m^2)	n/a	water	Prototype	1992	1E LiBr-H ₂ O prototype n/a	SC	[102]
Spain Polytechnic University of Madrid	n/a	n/a	n/a	Prototype		1E NH ₃ -H ₂ O prototype 2	SC	[103]
Abu Simbel, Egypt ISAAC Solar Icemaker	(12 m^2)	n/a	n/a	Prototype		n/a n/a n/a	Ice	[114]
Ankara, Turkey Gazi University	n/a	n/a	n/a	Prototype		n/a NH ₃ -H ₂ O prototype n/a		[115]
Raleigh (NC), USA Parker-Lincoln building	2.67	0.05	Pressur. water	Solargenix Energy		2E LiBr-H ₂ O Broad 176	SHCP, DHW	[88]
Dalaman, Turkey IberotelSarigerme Park	2.57	n/a	Pressur. water	Solitem		2E LiBr-H ₂ O Broad 140	SC, Steam	[46,116,117]
Alanya, Turkey Grand Kaptan	2.40	n/a	Pressur water	Solitem		2E LiBr-H ₂ O Broad 150	SC	[90,117]
Douglas (AZ), USA Cochise College Campus	3.01	0.04	Water and glycol	Abengoa solar		1E NH ₃ -H ₂ O n/a 210	SC	[118]
Brisbane (QLD), Australia Ipswich Hospital	1.93	0.01	Pressur. water	NEP Solar	2007	2E LiBr-H ₂ O Broad 295	SC	[119]
Newcastle, Australia REDI Solar Cooling Demo. Project (CSIRO)	2.78	n/a	Pressur. water	NEP Solar	2007	1E LiBr-H ₂ O Yazaki 18	SC	[119]
Pittsburgh (PA), USA Carnegie Mellon University	3.25	0.08	Pressur. water	Broad	2007	2E LiBr-H ₂ O Broad 16	SHC	[120]
Antalya, Turkey Metro Cash & Carry	1.69	0.03	Pressur. water	Solitem	2008	2E LiBr-H ₂ O Broad 250	SHC	[90]
Cologne, Germany REACt project	(150 m ²)	n/a	Pressur. water	Solitem	2008	n/a n/a n/a	SHC, Steam	[121]
Gebze, Turkey Gebze High technology Institute	1.25	n/a	Pressur. water	Solitem	2008	$2E LiBr-H_2O broad 260$	SC, DHW	[117,122]
Padstow (NSW), Australia SERDF Solar Cooling Demo. Proj.	0.94	n/a	Pressur. water	NEP Solar	2008	$2E LiBr-H_2O broad 175$	SC	[119]
Tarsus, Turkey FritolayPepsico	3.43	n/a	Pressur. water	Solitem	2008	n/a n/a n/a 420	SC, Steam	[90]
Barcelona, Spain Office-building (Controlmatic Headquarters)	3.04	n/a	n/a	Siemens	2009	$1E \text{LiBr-H}_2\text{O} \text{LG} 70$	SHC	[123]
Downey (CA), USA SoCalGas' Energy Resource Center (ERC)	2.42	n/a	n/a	Sopogy	2009	1E LiBr-H ₂ O Yazaki 35	SC	[124]
Araluen (NT), Australia Art gallery	n/a	n/a	n/a	NEP Solar	2010	n/a n/a n/a n/a	SC	[86]
Casablanca, Morocco Moulay Youssef Hospital	8.31	n/a	Thermal oil	Solitem	2010	1E NH ₃ -H ₂ O Robur 13	SHC	[90]
Dead sea, Jordan Dead Sea hotel	9.69	n/a	pressur. water	Solitem	2010	$1E NH_3-H_2O Robur 13$	SC	[90]
Firenze, Italy Misericordia	6.35	n/a	Saturated steam	Solitem	2010	1E NH ₃ –H ₂ O Robur 17	SHC	[90]
Germany <i>ITW-Universität Stuttgart</i> Härnösand, Sweden <i>Hospital</i>	n/a 3.67	n/a n/a	n/a n/a	Smirro Absolicon		1E LiBr–H ₂ O Invensor 10 2E LiCl–	SHC SHCP	[87] [77]
Long Island City (NY), USA Steinway & Sons	1.69	n/a	Water and	Abengoa	2010	H ₂ O ClimateWell 10 2E LiBr-H ₂ O Broad 317	SC	[125,126]
Marrakech, Morocco Politecnico di Milano	4.57	n/a	glycol Thermal oil	solar Abengoa	2010	1E NH3-H ₂ O Robur 13	SC	[108]
Newcastle, Australia Cinema Complex	1.54	n/a	pressur.	solar NEP Solar	2010	2E LiBr-H ₂ O n/a 230	SC	[119]
North republic of Cyprus METU campus	5.82	n/a	water pressur.	Solitem	2010	1E LiBr-H ₂ O Thermax 130	SHCP	[90]
Pavia, Italy Office-building	n/a	n/a	water n/a			2E LiBr-H ₂ O Broad 70	SHC	[94]
Abu Dhabi, United Arab Emirates Masdar city	3.24	0.03	Thermal oil	Sopogy		2E LiBr-H ₂ O Broad 176	SC	[92]
El Paso (TX), USA Fort Bliss	5.66	n/a	water	Sopogy	2011	1E LiBr-H ₂ O n/a 141	SC	[92]
Gambettola (FC), Italy Office-building	n/a	n/a	n/a	Soltigua		2E LiBr-H ₂ O n/a n/a	SHC	[91]
Gurgaon (Haryana), India Solar Energy Center Seville, Spain Centro Tecnológico Campus Palmas	n/a 2.48	n/a n/a	n/a n/a	Thermax Abengoa		3E absorption Thermax 100 n/a n/a $n/a 63$	SHC, Steam SC	[104] [127]
Altas	2.22	1		solar	2011	20110-11-01-1-044	66	[02]
Tuscon (AZ), USA Davis-Monthan Air Force Base Downey (CA), USA SoCalGas' Energy Resource	3.23 2.01	n/a n/a	water n/a	Sopogy Cogenra		2E LiBr-H ₂ O n/a 211 1E LiBr-H2O n/a 35	SC SCP	[92] [78]
Center (ERC) Malta Arrow Pharm (DiGeSPo Project)	n/a	n/a	Therminol	Prototype	2012	Electricalcoolingsystem	Power	[107]
Mohali, India Hospital	3.17	n/a	66 n/a	Absolicon	2012	n/a n/a n/a 32	SHCP	[77]
Phitsanulok, Thailand TRESERT Phitsanulok	8.84	n/a	n/a	Solarlite		n/a n/a n/a 32 n/a n/a n/a 105	SHCP	[89]

Table 2 (continued)

Location application	A_{spec} $[\text{m}^2/\text{kW}]$ or $(A_c \text{ [m}^2])$	V _{sto} /A _c [m]	Fluid	Collector producer	Year	Chiller type fluid pairs producer cooling capacity [kW]	Propose	References
Hermosillo, Mexico Holcim Karak, Jordan Trigeneration at MuTah University	5.82 (371 m ²)	n/a n/a	water Xceltherm- 600	Sopogy Sopogy		1E LiBr-H ₂ O n/a 264 n/a n/a n/a n/a	SC SHCP	[92] [92]
Maalaea (HI), USA <i>Maui Ocean Centera Wailuku</i>	(226.8 m ²)	n/a	Water	Sopogy	2013	$2E LiBr-H_2O n/a n/a$	SC	[92]

Fig. 4. TRNSYS model of solar cooling installation.

generator for full-capacity cooling with condensing water at 29.5 °C. The average solar field efficiency was 55% [99].

The *Indian Institute of Technology Solar Energy Laboratory* (Kharagpur, India), modified a commercial electric vapourabsorption refrigerator manufactured by *Himalux*, and connected it to a PTC for preservation of perishable food. The solar collector designed and constructed in the same project had a 1.5-m² aperture area and 50% average efficiency, and the operating results were good enough to reach 3 °C in the evaporator [100].

A PTC solar field was hooked up to an absorption chiller by the *ENUSA Company*, in Juzbado (Salamanca, Spain). The solar field aperture area was 1080-m² and worked with Heliotermo 2550 thermal oil, supplying collector outlet temperatures of around 180 °C. The facility operated satisfactorily from 1985 to 1988 [101].

A continuous solar system with no storage powering a LiBr–H $_2$ O absorption refrigeration cycle was designed and tested at the *University of Jordan* (Amman, Jordan). Both the solar collector and the experimental cooling unit were manufactured locally. The solar field was made up of 3.6-m² flat-plate collectors, followed by a 0.15-m² PTC to increase inlet generator temperature up to 95 °C. The average coefficient of performance achieved during testing was 0.55 [102].

A 2-kW NH_3 – H_2O absorption prototype connected to a PTC for refrigeration in small rural operations was recently developed and tested in Spain. The heat transfer fluid was thermal oil and the collector supplied temperatures up to 150 °C [103].

A system with a 100 kW cooling capacity, has an integrated triple-effect (3E) with vapour absorption chiller (VAC), $COP_{\rm rated}$ = 1.7, and PTC has been installed at India in 2011. The collector supplied temperatures up to 210 °C [104].

There are also other facilities of PTC for electricity production by PVT [66] or micro-CSP with organic Rankine-cycle [63], which are used to feed an electrical cooling system. The facilities have also been made with steam jet ejector chiller (SJEC) is a thermomechanical chiller for cold generation [105,106] and other installation of *Arrow Pharm* in Malta with electricity generation through Stirling engine connected to a field of PTC, (project DIGESPO) [107].

Fig. 3 shows the yearly evolution of PTC facilities connected to solar cooling systems. In the last 12 years till 37 facilities have been implemented worldwide. An overview of the existing facilities is shown in Table 2.

4. Comparative analysis

The advantages of PTCs over the solar collectors traditionally used in solar air-conditioning and refrigeration facilities are their lower thermal losses and, therefore, higher efficiency at the higher working temperature reached, smaller collecting surface for a given power requirement, and no risk of reaching dangerous stagnation temperatures, since in such cases the control system sends the collector into stow position.

The disadvantages of PTCs are that its solar tracking system increases installation and maintenance costs, the need to clean their components also increases maintenance costs, as PTCs can only use direct solar radiation, their installation is geographically limited, and at very high wind speeds operation must be interrupted and the collectors sent into stow position.

We have devised a method for comparing PTC efficiency to conventional collectors for a given solar-assisted air-conditioning system with a LiBr–H ₂O absorption chiller on the basis of the case studies the SACE project [4,16,128] where a compressive analysis of the effects of cooling loads and collector type for low temperature driven chillers has been done. Additional calculations required to provide for variation in stationary collector inclination, and collectors with solar tracking in the analysis has been included and a dynamical approach has been considered by developing a dynamic model in TRNSYS (see Fig. 4). It has also been developed a new Type 901 for calculating the energy produced by different solar collectors, using the design parameters of the efficiency curves and the incidence angle modifiers, taking into account Eqs. (3) and (4).

The calculation method was also extended to study the effect of including thermal storage between the solar field and the cooling system. A certain storage capacity is defined as tank volume per collector area, $V_{\rm sto}/A_{\rm c}$. In this case, excess solar energy

at a given hour can be used at a later time when solar gains are insufficient to match the cooling load (affected by a thermal losses coefficient). When the volume of the storage tank increases, the efficiency of collector increases, in relation to that the performance of the systems becomes better, but the temperature of the usable water in tank decreases [129,130].

The key system efficiency parameter employed is the solar fraction, f[-], defined as the fraction of the total load which is covered by the solar energy system. The hourly solar fraction, $f_n[-]$, is

Table 3Data of cases studied. (SACE—Solar Air Conditioning in Europe [128]).

Site	Latitude/	Office-b	uilding	Hotel		
	longitude [°]	A _{building} [m ²]	E _{cool,annual} [kW h/ (m ² year)]	A _{building} [m ²]	E _{cool,annual} [k Wh/ (m ² year)]	
Madrid, Spain Copenhagen, Denmark	40.42/ – 3.70 55.68/12.57	930.0 930.0	28.050 13.221	642.4 642.4	71.439 37.244	

found as indicated in Eq. (1).

$$f_h = \frac{E_c A_c}{E_{\text{hot}} A_{\text{building}}} = \frac{E_c A_c}{(E_{\text{cool}} / COP) A_{\text{building}}}$$
(1)

where E_c [W h/m²] is the mean hourly thermal energy supplied by the solar system per collector area, A_c [m²], usable by the system; $E_{\rm hot}$ [W h/m²] is the mean hourly thermal energy demanded by the air-conditioning system per building area, $A_{\rm building}$ [m²]. $E_{\rm hot}$ can be expressed also as the mean hourly cooling load, $E_{\rm cool}$ [Wh_{cool}/m²], divided by the *COP*. f_h =1 if E_c A_c > $E_{\rm hot}A_{\rm building}$. The mean annual value, f_c is found from f_h when $E_{\rm cool}$ > 0.

The specific collector area, A_{spec} [m²/kW] is the installed solar collector area, per unit of installed cooling capacity, \dot{Q}_{cool} [kW], Eq. (2).

$$A_{\text{spec}} = \frac{A_{\text{c}}}{\dot{Q}_{\text{cool}}} \tag{2}$$

The files generated in the SACE project [4,16,128] are entered as input data. These files contain annual time series of hourly meteorological data (extracted from a commercial database) and mean hourly cooling load per m² of building, E_{cool}. Data files are

Fig. 5. Yearly profile of average hourly cooling load (E_{cool}) for the office-building and the hotel, and global solar radiation on a horizontal surface (G_h), in Madrid and Copenhagen. Monthly typical days. (SACE—solar air conditioning in Europe [128]).

Table 4Zero-loss collector efficiency (η_0), coefficients of temperature dependent heat loss coefficient (a_1 , a_2), diffuse incident angle modifier ($K_{\theta d}$), direct incident angle modifier coefficients (b_{1L} , b_{2L} , b_{1T} , b_{2T}), and configuration of solar collector models considered.

Type of collector	FPC-1	FPC-2	ETC	CPC	PTC-1	PTC-2	PTC-3
Specific costs	Standard	Standard	Standard	Standard	Standard	Low cost	Standard
Aperture width [m]	2.38×1.06	2.38×1.06	1.45×1.64	2.43×1.62	2.3	1.7	1.2
References	[67]	[67]	[67]	[67]	[75]	[64]	[131]
η_0 [-]	0.776	0.791	0.745	0.644	0.6931	0.5897	0.68
$a_1 [W/(m^2 K)]$	4.14	3.94	2.007	0.749	0.4755	0.9317	0.4
$a_2 [W/(m^2 K^2)]$	0.0145	0.0122	0.005	0.005	0.003128	0	0.0015
$K_{\theta d}$ [-]	0.840	0.876	0.85 [132]	0.54 [133]	0.070 [134]	0.048 [134]	0.073 [134]
b_{1L} [-]	-1.46E-03	-1.00E-03	-1.37E-03	-1.14E-03	3.18E-04	-3.06E-03	2.20E - 04
b_{2L} [-]	-4.50E-07	-3.00E-07	1.10E - 05	8.93E - 06	-3.99E-05	-7.40E-06	-3.83E-05
b_{1T} [-]	0	0	8.315E-03	9.948E - 04	0	0	0
b _{2T} [-]	0	0	-8.896E-05	-9.530E-06	0	0	0
Angle tilted [°]	Lat10 [135]	Lat10 [135]	Lat10 [135]	Lat10 [135]	0	0	0
Tracking mode	None	None	None	None	1-axis	1-axis	1-axis
Axis orientation	South	South	South	South	N-S	N-S	N-S

available for seven reference locations and three typical reference buildings in each location. This paper discusses data from Madrid and Copenhagen, as they have very different levels of direct solar radiation with respect to global radiation. In each of the two locations, an office-building and a hotel were studied (see Table 3). The annual profile evolution of cooling load is shown in Fig. 5.

Both single-effect (1E) and double-effect (2E) LiBr-H $_2$ O, hot water fired absorption chillers of power rated cooling capacity, $\dot{Q}_{cool}=40\,$ kW, are analyzed. For each type of chiller, the nominal $COP_{\rm rated}$ and driving temperature, $T_{\rm hot}$, are different. For single-effect ($COP_{\rm rated}$, $_{1E}=0.7$, $T_{\rm hot}$, $_{1E}=90\,^{\circ}$ C) and for double-effect ($COP_{\rm rated}$, $_{2E}=1.2$, $T_{\rm hot}$, $_{2E}=150\,^{\circ}$ C).

For the comparative analysis, several representative collectors have been selected taking into account the availability information of performance and costs. The solar collectors models considered are shown in Table 4, and the efficiency curves in Fig. 6.

The mean overall efficiency at every hour of the year to the aperture area, η , it is described by Eq. (3) [136].

$$\eta = \eta_0 \, \frac{(K_{\theta b}(\theta) \, G_{b,t} + K_{\theta d} \, G_{d,t})}{G_t} - a_1 \frac{(T_m - T_a)}{G_t} - a_2 \frac{(T_m - T_a)^2}{G_t} \tag{3}$$

where, η_0 [-] is the zero-loss collector efficiency, $a_1[W/(m^2 K)]$ is the heat loss coefficient, $a_2[W/(m^2 K^2)]$ is the temperature dependence of the heat loss coefficient, $G_t[W/m^2]$ is the mean hourly global, $G_{b,t}[W/m^2]$ the direct and $G_{d,t}[W/m^2]$ the diffuse, solar radiation on a surface tilted, $T_m[K]$ is the mean heating temperature, $T_a[K]$ the ambient temperature, $K_{\theta d}$ [-] is the diffuse

Fig. 6. Efficiency curves of solar collectors considered as a function of difference between mean heating temperature (T_m) and ambient temperature (T_a) . [being angle of incidence, θ =0°, and diffuse fraction, $(G_{d,d}/G_t)$ =0.15].

incident angle modifier, and $K_{\theta b}(\theta)$ [-] is the direct incident angle modifier for the angle of incidence, θ .

The diffuse incident angle modifier, $K_{\theta d}$, for the PTC with low concentration ratio, C, is assumed equal to 1/C [134]. The direct incident angle modifier $K_{\theta b}(\theta)$, without the $\cos\theta$, is calculated by the Eq. (4).

$$K_{\theta b}(\theta) = K_{\theta L}(\theta_L) \ K_{\theta T}(\theta_T) = \left(1 + \frac{\left(b_{1L} \ \theta_L + b_{2L} \ \theta_L^2\right)}{\cos\theta_L}\right)$$
$$\left(1 + \frac{\left(b_{1T} \ \theta_T + b_{2T} \ \theta_T^2\right)}{\cos\theta_T}\right)$$
(4)

where, $K_{\theta L}$ [-] and $K_{\theta T}$ [-] are the direct modifiers of incident angle longitudinal (θ_L) and transversal (θ_T) , b_{1L_c} , b_{2L_c} , b_{1T_c} , b_{2T} [-] are the direct incident angle modifier coefficients.

Annual time series of hourly thermal energy supplied by collectors, E_{C} are found using Eq. (5).

$$E_c = \eta \ G_t \tag{5}$$

where, G_t (W h/m²) is the mean hourly global solar radiation on a surface tilted, received by the collector aperture, calculated by using a Reindl [137] radiation model, with an albedo equal to 0.2, from the annual time series of hourly global, G_h , and diffuse, $G_{d,h}$, horizontal solar radiation contained in the source data files.

For the case of energy storage, the analyzed cases were the office-buildings in Madrid and Copenhagen. The solar collectors selected were the FPC-2 and PTC-1, both connected to single-effect (1E) and double-effect (2E) absorption chillers. Annual fractional thermal energy savings, $f_{\text{sav,therm}}$, are found using Eq. (6), takes into account the saved fuel input of the solar system compared to a reference heating system [138].

$$f_{\text{sav,therm}} = 1 - \frac{E_{\text{aux}}}{E_{\text{ref}}} \tag{6}$$

where $E_{\rm aux}$ [kW h], is the annual auxiliary energy required; $E_{\rm ref}$ [kW h], is the value for the reference, non-solar heating system (A_c =0 m 2) without storage ($V_{\rm sto}/A_c$ =0 m) and 1E absorption chiller, with which the solar system is compared.

Table 6Global solar radiation and diffuse fraction received by the collectors.

Location	FPC, ETC,	PC, ETC, CPC (non-tracking)			PTC (1-axis tracking; axis orientation N-S)			
	Angle tilted [°]	G _{t, annual} [kW h/ (m ² year)]	G_{dt}/G_t [-]	Angle tilted [°]	$G_{t, annual}$ [k Wh/ (m ² year)]	G_{dt}/G_t [-]		
Madrid Copenhagen	30.42 45.68	1864.098 1165.297	0.38 0.49	0	2633.197 1335.659	0.37 0.45		

Table 5 Capital costs of solar assisted cooling system considered [$A_{\rm spec} = 3 \text{ m}^2/\text{kW}$, $V_{\rm sto}/A_c = 0 \text{ m}$].

Type of collec	tor		FPC-1	FPC-2	ETC	CPC	PTC-1	PTC-2	PTC-3
Investment	Solar collector [€/m²]		310	430	650	550	310	190	440
	Absorption chiller [€/kW _{cool}][141,142]	1E	400	400	400	400	400	400	400
		2E	700	700	700	700	700	700	700
	Others invest. costs [€/kW _{cool}]		2000	2000	2000	2000	2000	2000	2000
	Total invest. costs $[\epsilon/kW_{cool}]$	1E	3330	3690	4350	4050	3330	2970	3720
		2E	3630	3990	4650	4350	3630	3270	4020
O&M	Solar collector [€/(m² year)]		2	2	2.5	3	4	4	4
	Others O&M costs $[\epsilon/(kW_{cool} \text{ year})][140]$		17	17	17	17	17	17	17
Fuel	Natural gas [ϵ /(kW h _{hot} year)]		0.05	0.05	0.05	0.05	0.05	0.05	0.05

Fig. 7. Annual efficiency of solar collectors considered for the office-building and the hotel in Madrid and Copenhagen, connected to a single-effect (1E) and double-effect (2E) absorption chillers $[A_{\text{spec}}=3 \text{ m}^2/\text{kW}, V_{\text{sto}}/A_c=0 \text{ m}, \text{ external conditions are shown in Table 6}].$

Fig. 8. Collector comparison of the annual solar fraction, for the office-building in Madrid and Copenhagen, connected to single-effect (1E) and double-effect (2E) absorption chillers [$V_{\text{sto}}/A_{\text{c}}=0$ m].

Finally, an economic study is performed by calculating the Levelized Cost of Energy cooling, *LCOE*_{cool} defined as:

$$LCOE_{cool} = \frac{crf \ K_{invest} + K_{0\&M} + K_{fuel}}{E_{cool,annual} \ A_{building}}$$
 (7)

where K_{invest} is the capital cost of the total investment of the plant $[\epsilon]$, $K_{O\!S'\!M}$ is the annual cost of operation and maintenance $[\epsilon]$ /year]; K_{fuel} is the annual fuel cost $[\epsilon]$ /year] (if you use some other fuel than solar radiation); $E_{\text{cool,annual}}$ is the annual net cooling energy produced $[kW \, h_{\text{cool}}]/(m^2 \, year)]$, and crf is the annual amortization factor [-], which is obtained as:

$$crf = k_d \frac{(1+k_d)^n}{(1+k_d)^n - 1} + k_{\text{insurance}}$$
 (8)

where n is the project lifetime in years; k_d is the interest rate debt [-] and $k_{\text{insurance}}$ is the annual insurance rate [-].

The considered capital costs for different components of solar assisted cooling system, are show in Table 5. The total investment cost for a cooling capacity of 40 kW with storage, is between 2500 and $5000~\epsilon/kW_{cool}$ [139,140]. The range of costs of FPC is $200-500~\epsilon/m^2$ while the ETC and CPC is between 500 and 800 ϵ/m^2 [130]. The cost of PTC is similar to the FPC according the consulted manufacturer sources in this work.

The parabolic-trough collectors generally require more supervision and maintenance since the reflectors must be cleaned and checked for leaks two to four times per year [62] Table 6.

5. Results and discussion

Fig. 7 shows a quantitative comparison between the annual efficiency of the different solar collectors considered. For a 1E-chiller the ETC collector is the only with better performance (due to the low operating temperature and better use of diffuse radiation), followed by PTC collectors, this increased performance is not accompanied of higher energy production because the annual energy received $G_{t, \text{ annual}}$ by the ETC is lower. For the 2E-chiller PTC collector are more efficient as expected due to the better performance to temperatures near 150 °C.

Figs. 8 and 9 show the results. The mean annual solar fraction, f, is on the ordinate axis and the specific collector area, $A_{\rm spec}$, is on the abscissa, storage at this case was not considered.

In the collector comparison study, curves are observed to be grouped for location in all cases, in such a way that the PTC has the highest f, while it is intermediate for the CPC and ETC and the lowest for the FPC. The differences between groups of curves are wider with the 2E-chiller and only the PTC remains at the like f whether connected to 1E or 2E chiller.

In Fig. 9, for the hotel in Madrid, the f curves show a qualitative behaviour similar to the office-building in the same location (Fig. 8), but decrease significantly because the cooling load per $\rm m^2$, $E_{\rm cool}$, for the hotel does not match the solar radiation (Fig. 5). The PTC curves are the highest f(f>40% in Madrid and f>30% in Copenhagen) with both types of absorption chillers, while they are lower for the rest of

Fig. 9. Collector comparison of annual solar fraction, for the hotel in Madrid and Copenhagen, connected to single-effect (1E) and double-effect (2E) absorption chillers $[V_{\text{sto}}/A_c=0 \text{ m}]$.

Fig. 10. Comparison of annual fractional thermal energy savings, $f_{\text{sav,therm}}$, for the flat plate collector (FPC-2) connected to single-effect (1E) and double-effect (2E) absorption chillers installed on the office-building in Madrid and Copenhagen, for different storage capacity, V_{sto}/A_c . [Madrid- E_{ref} = 36,600 kW h and Copenhagen- E_{ref} = 17,300 kW h, tank heat losses not considered].

the collectors (f < 30–40%). This could be improved by incorporating a thermal storage system in the facility.

The lowest f in the whole study are recorded for the hotel in Copenhagen (Fig. 9), due to the combined effect of an increased cooling load because of the type of building with an unfavorable profile and low thermal energy supplied by the collectors due to environmental conditions. So the solar air-conditioning system is not practical, unless it is provided with thermal storage. In this case, the only collectors with an f that could be considered higher (f > 30%) are the PTC.

Regarding the thermal storage, solar fraction must be obviously influenced because storing the energy produced by the collectors may be available in the system at a later time provided heat losses in storage are minimized. According to the calculations the $f_{\rm sav,therm}$ is greater the higher the storage for the FPC-2 in the office building with 1E-chiller (Fig. 10), $f_{\rm sav,therm}$ do not increase when area collector with the 2E-chiller, due to the poor efficiency of the FPC to the driving temperature of the 2E-chiller (Fig. 7).

The annual fractional of thermal energy savings for the PTC-1, in office-building (Fig. 11), increases with the storage volume, for the 1E and 2E chillers case. The 2E-chiller produces maximum heat energy savings around of 55% compared to the 1E-chiller for Madrid and Copenhagen ($A_{\rm spec}=0~{\rm m^2/kW}$) (Figs. 10 and 11). Other studies have also demonstrated thermal energy savings produced by the assisted solar cooling connected to 1E and 2E chillers [47].

Fig. 12 shows that the collector that has a lower cost of energy production is the PTC-2 according to its investment cost. The LCOE_{cool} is similar for PTC and FPC with 1E-chiller, depending on the selected collector $\Delta_{LCOE} = -1\%$ (PTC-1 < FPC-1) and $\Delta_{LCOE} = 0\%$ (PTC-3 \approx FPC-2). This comparison cannot be performed with 2Echiller because the FPC does not reach the necessary driving temperature for a 2E chiller and therefore it has a low solar fraction to be considered. The PTC have lower cost of energy production that ETC ($\Delta_{LCOE} = -23\%$) and CPC ($\Delta_{LCOE} = -17\%$). The solar cooling system with 2E-chiller has a similar LCOEcool than 1E-chiller system despite higher auxiliary thermal energy savings of 2E-chiller. These results however present a high sensitivity to the capital cost of the chillers. The lower LCOE_{cool} is in Madrid due to the higher available solar radiation and in Hotel due to a greater demand of refrigeration for the similar investment and operation and maintenance cost. The solar cooling system can be more competitive by increasing the cooling loads for the same chiller cooling capacity, since it increases the amortization of the capital investment costs and thus originates a lower LCOE_{cool}.

6. Conclusions

In this work, it has been done a comprehensive literature survey on worldwide air-conditioning and refrigeration facilities fed by a PTC solar field. Also, it has been given extensive references on new

Fig. 11. Comparison of annual fractional thermal energy savings, $f_{\text{sav,therm}}$, for the parabolic-trough collector (PTC-1) connected to single-effect (1E) and double-effect (2E) absorption chillers installed on the office-building in Madrid and Copenhagen, for different storage capacity, V_{sto}/A_c . [Madrid- E_{ref} = 36,600 kWh and Copenhagen- E_{ref} = 17,300 kWh, tank heat losses not considered].

Fig. 12. Levelized cost of energy cooling, $LCOE_{cool}$, for the office-building and the hotel in Madrid and Copenhagen, connected to a single-effect (1E) and double-effect (2E) absorption chillers $[A_{spec}=3 \text{ m}^2/\text{kW}, V_{sto}/A_c=0 \text{ m}, \text{ collectors with } f < 0.1 \text{ are not considered}].$

developments in PTC suitable to be used in process heat and double effect absorption chillers. Findings of this study demonstrate that the yearly rate of grow of this type of installations, excluding 2010 year, is still low, about 4 installations per year especially if compared to the rates of installations fed by FPC or ETC. However, according to the market potential, it is expected an increased rate once demonstrated the availability of small PTC. In regard to the new PTCs, it must be highlighted that in spite of the existence of a growing commercial offer, in most of the cases, testing data and standardization are still scarce.

The performance of PTC in air conditioning applications has been compared to other solar thermal collectors on the basis of the SACE methodology, enlarging its analysis capabilities by adding dynamic simulation estimations of the parameters and incorporating the parabolic trough collector for solar refrigeration and airconditioning applications.

In all the analysed cases, the PTC solar fraction is higher than for the rest of the collectors, the ETC and CPC have low intermediate fractions, and the FPC have the lowest. The results obtained suggest that for the considered cases, solar cooling installations should be designed with a specific area of collector range of $0-3 \, \text{m}^2/\text{kW}$ for single-effect (1E) absorption chillers and $0-2 \, \text{m}^2/\text{kW}$ for double-effect (2E) absorption chillers, as there is only a slight increase in the solar fraction above those ratios.

The PTC has a similar solar fraction when connected to a single-effect or double-effect absorption chiller, while the rest of the collectors have lower solar fractions with 2E-chillers, for the same specific area collectors. The annual solar fraction in the hotel is lower than the office, without a thermal storage system, due to the mismatch between the solar radiation and the cooling load. The solar fractions in Copenhagen are all lower than in Madrid, because both the available solar radiation and ambient temperatures are lower. If a thermal storage tank is included in the solar system, the required auxiliary heating can be also lowered provided heat losses are minimized. Finally, PTC present a similar levelized cost of energy for cooling that FPC and lower that ETC and CPC.

Nomenclature

 $G_{d,h}$

 $G_{d,t}$

 G_h

a_1	heat loss coefficient $[W/(m^2 K)]$
a_2	temperature dependence of the heat loss coefficient [W/
	$(m^2 K^2)$
Abuilding	building area [m ²]
A_c	collector area [m ²]
$A_{\rm spec}$	specific collector area [m²/kW]
b_{1l} , b_{2l}	longitudinal direct incident angle modifier coefficients [-]
b_{1T} , b_{2T}	transversal direct incident angle modifier coefficients [-]
C	concentration ratio of collector [-]
COP_{rated}	rated coefficient of performance [-].
crf	annual amortization factor [-]
$E_{\rm aux}$	annual auxiliary energy required [kW h]
E_c	thermal energy given by the solar system per m ²
	collector [W h/m ²]
$E_{\rm cool}$	cooling load per m ² building [W h _{cool} /m ²]
$E_{ m hot}$	thermal energy demanded by the air-conditioning sys-
	tem per m ² building [W h/m ²]
$E_{\rm ref}$	annual reference, non-solar heating system, auxiliary
	energy required [kW h]
f	annual solar fraction [-]
f_h	hourly solar fraction [-]
$f_{\rm sav.therm}$	annual fractional thermal energy savings [-]
$G_{b,t}$	direct solar radiation on a surface tilted [W h/m²]

diffuse solar radiation on a horizontal surface [W h/m²]

global solar radiation on a horizontal surface [W h/m²]

diffuse solar radiation on a surface tilted [W h/m²]

global solar radiation on a surface tilted [W h/m ²]
is the interest rate debt [-]
annual fuel cost [€/year]
annual insurance rate [-]
capital cost of the total investment of the plant [€]
annual cost of operation and maintenance [€/year]
direct incident angle modifier [-]
diffuse incident angle modifier [-]
longitudinal direct modifiers of incident angle [-]
transversal direct modifiers of incident angle [-]
levelized cost of energy cooling [€/kW h]
project time life [years]
cooling capacity [kW]
ambient temperature [K]
driving temperature of chiller [°C]
mean temperature of the working fluid [K]
storage tank volume [m ³]
increment of levelized cost of energy cooling [%]
overall efficiency of collectors [-]
zero-loss collector efficiency [-]

angle of incidence [°]

Single-effect

Double-effect

Triple-effect

Acronyms

1E

2E

3E

COP	Coefficient of performance
CPC	Compound parabolic concentrator
CSP	Concentrating solar power
DHW	Domestic hot water
DSG	Direct steam generation
ETC	Evacuated tube collector
FPC	Flat-plate collector
HX	Heat exchanger
IEA	International energy agency
n/a	Not available information
PTC	Parabolic-trough collector
PLFR	Parabolic linear Fresnel reflectors
PVT	Photovoltaic and thermal
SACE	Solar air-conditioning in Europe
SC	Solar cooling
SCP	Solar cooling and power
SK	Solar Keymark certification
SEGS	Solar electric generating systems
SHC	Solar heating and cooling
SHCP	Solar heating, cooling and power
SHX	Solution heat exchanger
SRCC	Solar rating and certification corporation

Acknowledgements

This work has been supported by the Consejería de Economía, Innovación y Ciencia de la Junta de Andalucía and thanks to the FEDER funds, through the excellence project P10-RNM-5927 "Simulation and Control of parabolic-trough solar thermal collector installations for process heat and cooling applications" as well as by the European Social Fund (ESF) through the Human Potential Operational Programme/POPH.

References

[1] Henning HM. Solar assisted air conditioning of buildings—an overview. Applied Thermal Engineering 2007;27:1734–49.

- [2] Kalkan N, Young EA, Celiktas A. Solar thermal air conditioning technology reducing the footprint of solar thermal air conditioning. Renewable and Sustainable Energy Reviews 2012;16:6352–83.
- [3] Kim DS, Infante Ferreira CA. Solar refrigeration options—a state-of-the-art review. International Journal of Refrigeration 2008;31:3–15.
- [4] Balaras CA, Grossman G, Henning HM, Infante Ferreira CA, Podesser E, Wang L, et al. Solar air conditioning in Europe—an overview. Renewable and Sustainable Energy Reviews 2007;11:299–314.
- [5] Agency IIE. Technology roadmap. Solar heating and cooling. Paris: OECD/ IEA; 2012.
- [6] Mugnier D, Jakob U. Keeping cool with the Sun. International Sustainable Energy Review 2012;6:28–30.
- [7] Sparber W, Napolitano A, Eckert G, Preisler A. State of the art on existing solar heating and cooling systems a technical report of subtask B.: IEA-SHC Task 38 solar air-conditioning and refrigeration; 2009.
- [8] Chidambaram LA, Ramana AS, Kamaraj G, Velraj R. Review of solar cooling methods and thermal storage options. Renewable and Sustainable Energy Reviews 2011;15:3220–8.
- [9] Hassan HZ, Mohamad AA. A review on solar-powered closed physisorption cooling systems. Renewable and Sustainable Energy Reviews 2012;16:2516–38.
- [10] Hassan HZ, Mohamad AA. A review on solar cold production through absorption technology. Renewable and Sustainable Energy Reviews 2012;16:5331–48.
- [11] Zhai XQ, Wang RZ. A review for absorbtion and adsorbtion solar cooling systems in China. Renewable and Sustainable Energy Reviews 2009;13: 1523–31.
- [12] IEA Solar Heating and Cooling Programme. Task 25 (solar assisted air conditioning of building, 1999–2004). 2012, from http://www.iea-shc.org/task25/).
- [13] IEA Solar Heating and Cooling Programme. Task 38 (solar air conditioning and refrigeration, 2006–2010). 2012, from http://www.iea-shc.org/task38/>.
- [14] IEA Solar Heating and Cooling Programme. Task 48 (quality assurance and support measures for solar cooling, 2011–2015). 2012, from http://www.iea-shc.org/task48/>.
- [15] CLIMASOL project. 2012, from http://www.raee.org/climatisationsolaire/>.
- [16] Henning HM. Solar-assisted air conditioning in buildings: a handbook for planners. Springer; 2007.
- [17] Villa E, Wiemken E, Lopez JR, Thür A, Carvalho MJ, Mugnier D, et al. SOLAIR-increasing the market implementation of solar air conditioning systems for small and medium applications in residential and commercial buildings. CLIMAMED2009 2009 Lisbon, Portugal.
- [18] SolarCombi+. 2012, from http://www.solarcombiplus.eu>.
- [19] HIGHCOMBI. 2012, from http://www.highcombi.eu>
- [20] MEDISCO. Mediterranean solar cooling. 2012, from http://www.medisco.org>.
- [21] García Casals X. Solar absorption cooling in Spain: perspectives and outcomes from the simulation of recent installations. Renewable Energy 2006;31:1371–89.
- [22] Borge D, Colmenar A, Castro M, Martín S, Sancristobal E. Exergy efficiency analysis in buildings climatized with LiCl-H ₂O solar cooling systems that use swimming pools as heat sinks. Energy and Buildings 2011;43:3161–72.
- [23] Cámara-Zapata JM, Perea MC, Juan-Igualada JM. Modelling and simulation of an absorption solar cooling system with low grade heat source in alicante. In: Méndez-Vilas A, editor. Recent advances in multidisciplinary applied physics. Oxford: Elsevier Science Ltd.; 2005. p. 483–93.
- [24] Castro J, Oliva A, Perez-Segarra CD, Oliet C. Modelling of the heat exchangers of a small capacity, hot water driven, air-cooled H₂O-LiBr absorption cooling machine. International Journal of Refrigeration 2008;31:75–86.
- [25] Chemisana D, López-Villada J, Coronas A, Rosell JI, Lodi C. Building integration of concentrating systems for solar cooling applications. Applied Thermal Engineering 2013;50:1472-9.
- [26] Labus J, Hernández JA, Bruno JC, Coronas A. Inverse neural network based control strategy for absorption chillers. Renewable Energy 2012;39:471–82.
- [27] Martínez PJ, Martínez JC, Lucas M. Design and test results of a low-capacity solar cooling system in Alicante (Spain). Solar Energy 2012;86:2950–60.
- [28] Mateus T, Oliveira AC. Energy and economic analysis of an integrated solar absorption cooling and heating system in different building types and climates. Applied Energy 2009;86:949–57.
- [29] Molero-Villar N, Cejudo-López JM, Domínguez-Muñoz F, Carrillo-Andrés A. A comparison of solar absorption system configurations. Solar Energy 2012;86: 242–52.
- [30] Rodriguez-Aumente PA, Rodriguez-Hidalgo MdC, Nogueira JI, Lecuona A. Venegas MdC. District heating and cooling for business buildings in Madrid. Applied Thermal Engineering 2013;50:1496-503.
- [31] Sanjuan C, Soutullo S, Heras MR. Optimization of a solar cooling system with interior energy storage. Solar Energy 2010;84:1244–54.
- [32] Zambrano D, Bordons C, Garcia-Gabin W, Camacho EF. Model development and validation of a solar cooling plant. International Journal of Refrigeration 2008;31:315–27.
- [33] Bermejo P, Pino FJ, Rosa F. Solar absorption cooling plant in Seville. Solar Energy 2010;84:1503–12.
- [34] Borge-Diez D, Colmenar-Santos A, Pérez-Molina C, Castro-Gil M. Experimental validation of a fully solar-driven triple-state absorption system in small residential buildings. Energy and Buildings 2012;55:227-37.
- [35] Bujedo LA, Rodríguez J, Martínez PJ. Experimental results of different control strategies in a solar air-conditioning system at part load. Solar Energy 2011;85:1302–15.

- [36] González-Gil A, Izquierdo M, Marcos JD, Palacios E. Experimental evaluation of a direct air-cooled lithium bromide-water absorption prototype for solar air conditioning. Applied Thermal Engineering 2011;31:3358-68.
- [37] Marcos JD, Izquierdo M, Parra D. Solar space heating and cooling for Spanish housing: potential energy savings and emissions reduction. Solar Energy 2011;85:2622-41.
- [38] Monné C, Alonso S, Palacín F, Guallar J. Stationary analysis of a solar LiBr-H ₂O absorption refrigeration system. International Journal of Refrigeration 2011;34:518–26.
- [39] Monné C, Alonso S, Palacín F, Serra L. Monitoring and simulation of an existing solar powered absorption cooling system in Zaragoza (Spain). Applied Thermal Engineering 2011;31:28–35.
- [40] Rosiek S, Batlles FJ. Integration of the solar thermal energy in the construction: analysis of the solar-assisted air-conditioning system installed in CIESOL building. Renewable Energy 2009;34:1423–31.
- [41] National and Strategic Project on bioclimatic architecture and solar cooling. ARFRISOL. 2012, from http://www.arfrisol.es.
- [42] Deng J, Wang RZ, Han GY. A review of thermally activated cooling technologies for combined cooling, heating and power systems. Progress in Energy and Combustion Science 2011;37:172–203.
- [43] El Fadar A, Mimet A, Azzabakh A, Pérez-García M, Castaing J. Study of a new solar adsorption refrigerator powered by a parabolic trough collector. Applied Thermal Engineering 2009;29:1267–70.
- [44] Fan Y, Luo L, Souyri B. Review of solar sorption refrigeration technologies: development and applications. Renewable and Sustainable Energy Reviews 2007:11:1758-75.
- [45] Zhai XQ, Qu M, Li Y, Wang RZ. A review for research and new design options of solar absorption cooling systems. Renewable and Sustainable Energy Reviews 2011;15:4416–23.
- [46] Lokurlu A, Richarts F, Krüger D. High efficient utilisation of solar energy with newly developed parabolic trough collectors (SOLITEM PTC) for chilling and steam production in a hotel at the Mediterranean coast of Turkey. International Journal of Energy Technology and Policy 2005;3:137–46.
- [47] Tierney MJ. Options for solar-assisted refrigeration-trough collectors and double-effect chillers. Renewable Energy 2007;32:183–99.
- [48] Fernández-García A, Zarza E, Valenzuela L, Pérez M. Parabolic-trough solar collectors and their applications. Renewable and Sustainable Energy Reviews 2010;14:1695–721.
- [49] Cinelli C, De Lucia M, Mengoni C, Messeri M, Toccafondi S. Concentration solar collector development for solar cooling applications. Third international conference solar air-conditioning Otti. OTTI—Palermo. Sep-Oct. 2009.
- [50] Hennecke K. System aspects with respect to combined cooling and power using parabolic trough collectors. SolarPACES—Fraunhofer ISE workshop "Chances and potentials for medium scale solarthermal power using combined heating, cooling and power". Berlin, Germany. 2009.
- [51] Xie WT, Dai YJ, Wang RZ, Sumathy K. Concentrated solar energy applications using Fresnel lenses: a review. Renewable and Sustainable Energy Reviews 2011:15:2588–606
- [52] Zahler C. Advantages of linear Fresnel collectors for solar cooling applications solarPACES—Fraunhofer ISE workshop "Chances and potentials for medium scale solarthermal power using combined heating, cooling and power". Berlin, Germany. 2009.
- [53] Best BR, Aceves HJM, Islas SJM, Manzini PFL, Pilatowsky FI, Scoccia R, et al. Solar cooling in the food industry in Mexico: a case study. Applied Thermal Engineering. 2013;50:1447-52.
- [54] Gomri R. Investigation of the potential of application of single effect and multiple effect absorption cooling systems. Energy Conversion and Management 2010:51:1629–36.
- [55] Bakos GC. Design and construction of a two-axis Sun tracking system for parabolic trough collector (PTC) efficiency improvement. Renewable Energy 2006;31:2411–21.
- [56] Mousazadeh H, Keyhani A, Javadi A, Mobli H, Abrinia K, Sharifi A. A review of principle and sun-tracking methods for maximizing solar systems output. Renewable and Sustainable Energy Reviews 2009;13:1800–18.
- [57] Kalogirou SA. Parabolic trough collectors for industrial process heat in Cyprus. Energy 2002;27:813–30.
- [58] Price H, Lüpfert E, Kearney D, Zarza E, Cohen G, Gee R, et al. Advances in parabolic trough solar power technology. Journal of Solar Energy Engineering, Transactions of the ASME 2002;124:109–25.
- [59] Luepfert E, Zarza E, Schiel W, Osuna W, Esteban R, Geyer A, et al., Eurotrough collector qualification complete—performance test results from PSA. In: Proceedings of the ISES Solar world congress 2003, Solar energy for a sustainable future. Goteborg, Sweden; 2003.
- [60] Castañeda N, Vazquez J, Domingo M, Fernández A, León J. SENER parabolic trough collector design and testing. In: Proceedings of the 13th Solar PACES international symposium on concentrated solar power and chemical energy technologies. Seville, Spain; 2006.
- [61] Zarza E, Valenzuela L, León J, Hennecke K, Eck M, Weyers HD, et al. Direct steam generation in parabolic troughs: final results and conclusions of the DISS project. Energy 2004;29:635–44.
- [62] Collins TP, SA. Parabolic-trough solar water heating: renewable technology for reducing water-heating costs. Federal technology alert. Washington (United States): produced for the U.S. department of energy (DOE) by the National renewable energy laboratory, a DOE national laboratory; 2000.
- [63] Kimura DT. Commercial and industrial thermal applications of Micro-CSP. NSTI-Nanotech 2012:451–4 Santa Clara, CA 2012.

- [64] SRCC. The solar rating and certification corporation collector database. 2012, from < https://secure.solar-rating.org/Certification/Ratings/RatingsSummary
- [65] Millioud AD. Novel parabolic trough collector for roof mounted solar cooling applications. 1st international congress on heating, cooling and buildings EuroSun. Lisbon (Portugal) 2008.
- [66] Zhang X, Zhao X, Smith S, Xu J, Yu X. Review of R&D progress and practical application of the solar photovoltaic/thermal (PV/T) technologies. Renewable and Sustainable Energy Reviews 2012;16:599-617.
- The solar keymark collector database. 2012, from http://solarkey.dk/ solar keymark data/q Collector Certificates/Show Q Collector Certificates Table.aspx >
- [68] Fernández-García A, Valenzuela L, Zarza E, García G, León J, Pérez M, et al. Solar thermal test facility for testing of small sized parabolic troughs. 2nd international conference on renewable energies and water technologies, CIERTA. Almería (Spain); 2008.
- [69] Weiss W, Rommel M. Process heat collectors. State of the art within Task 33/IV. IEA SHC-Task 33 and solarPACES-Task IV: solar heat for industrial processes. Gleisdorf (Austria): International Energy Agency. AEE INTEC
- [70] Schwarzer KKJ, Rusack M. Technical improvement of a small modular parabolic trough collector. 1st international congress on heating, cooling and buildings EuroSun. Lisbon (Portugal) 2008.
- [71] Vidriales Escobar LG. Colector de Canal Parabólico para la Generación Directa de Vapor para Calor de Proceso [Maestria]. Universidad Nacional Autonoma de Mexico; 2007.
- [72] Pech AJ. Soberanis MAE. Efficiency curves analysis of a parabolic trough solar collector in the Yucatan Peninsula. Journal of Renewable and Sustainable Energy 2012:4.
- [73] Fissi D. The receiver tube of PTC collectors for medium temperature applications. San Francisco: Modelling and Experimentation at the University of Florence; 2012 SHC conference.
- [74] Cinelli C, De Lucia M, Giovannetti P, Mengoni CP, Toccafondi S. Medium temperature PTC collector: experimental analysis and performance. Sorrento, Italy: ASME; 2010 May.
- [75] Krüger D, Heller A, Hennecke K, Duer K. Parabolic trough collectors for district heating systems at high latitudes?—A case study. Proceedings of Eurosun'2000. Copenhagen, Denmark; 2000.
- [76] Dudley VE, Evans LR, Matthews CW. Test results: industrial solar technology parabolic trough solar collector. Tech. Rep. No. SAND94-1117. Albuquerque: SANDIA. 1995.
- [77] Absolicon solar concentrator AB. 2012, from http://www.absolicon.com>.
- [78] Cogenra Solar Inc. 2012, from http://www.cogenra.com. [79] Dezhou Mingnuo New Energy Co., Ltd. 2012, from http://www.dzmn.cclycs.com. com>.
- [80] Dr. Vetter GmbH. 2012, from http://www.itcollect.de.
- Solar process heat is becoming sexy. Sun & wind energy. 2011;9:70-7.
- [82] Platzer WJ. Status quo and new developments in medium temperature collectors. 2nd annual conference of the European technology platform on renewable heating and cooling. Budapest, Hungary; May. 2011.
- Huayuan New Energy Project Co. Ltd. 2012, from http://www.hyne.cn>.
- [84] IMK—Industrie Montagen Kornmüller GmbH. 2012, from http://www. imkgmbh at >
- [85] Koluacik research & development. 2012, from http://www.koluacik.com.
- [86] NEP SOLAR Pty Ltd. and N.E.P. SOLAR AG. 2012, from http://www.nep-solar.
- Smirro GmbH. 2012, from http://www.smirro.de.
- Gee RC. Solar powering of high efficiency absorption chiller. United States: SOLAR COOLING, LLC/ USDOE office of energy efficiency and renewable energy (EE) (US); 2004. p. 12.
- Solarlite GmbH. 2012, from http://www.solarlite.de
- Solitem Gunes Enerjisi Tek. Ltd. Sti.—SOLITEM 2012, from
- Soltigua Laterizi SRL. 2012, from http://www.soltigua.com.
- [92] Sopogy Inc. 2012, from http://www.sopogy.com
- [93] Thermax Ltd. 2012, from http://www.thermaxindia.com>.
- [94] Trivelli energia srl. 2012, from http://www.trivellienergia.com>.
- Calise F. High temperature solar heating and cooling systems for different Mediterranean climates: dynamic simulation and economic assessment. Applied Thermal Engineering 2012;32:108-24.
- [96] Wang RZ, Ge TS, Chen CJ, Ma Q, Xiong ZQ. Solar sorption cooling systems for residential applications: options and guidelines. International Journal of Refrigeration 2009;32:638-60.
- Trombe F, Foex M. The production of cold by means of solar radiation. Solar Energy 1957;1:51-2.
- [98] Farber EA, Flanigan FM, Lopez L, Polifka RW. Operation and performance of the University of Florida solar air-conditioning system. Solar Energy 1966;10:91-5.
- [99] Osman MG. Performance analysis and loadmatching for tracking cylindrical parabolic collectors for solar cooling in arid zones. Energy Conversion and Management 1985;25:295-302.
- Raheman H, Gupta CP. Development of a solar-energy-operated vapourabsorption-type refrigerator. Applied Energy 1989;34:89-98.
- [101] Schweiger H, Mendes JF, Benz N, Hennecke K, Prieto G, Cusí M, et al. The potencial of solar heat in industrial processes. A estate of the art review for Spain and Portugal. EuroSun. Copenhage (Denmark). 2000.

- [102] Hammad MA, Audi MS. Performance of a solar LiBr-water absorption refrigeration system. Renewable Energy 1992;2:275-82.
- [103] De Francisco A, Illanes R, Torres JL, Castillo M, De Blas M, Prieto E, et al. Development and testing of a prototype of low-power water-ammonia absorption equipment for solar energy applications. Renewable Energy 2002;25:537-44.
- [104] Singhal AK. Overview of solar thermal process heat and cooling in India. Third Indo-German energy symposium on "Cities and Energy". New Delhi, India, 2012.
- [105] Pollerberg C, Jaehnig D, Doetsch C. Prototype of a Solar Driven Steam Jet Ejector Chiller. Proceedings of the third international conference on solar air-conditioning. Palermo, Italy. 2009.
- [106] Pollerberg C, Ali AHH, Dötsch C. Solar driven steam jet ejector chiller. Applied Thermal Engineering 2009;29:1245-52.
- [107] Distributed CHP Generation from small size concentrated solar power (DiGeSPo). 2012, from < http://www.digespo.eu/default.aspx >
- Ayadi O. Solar cooling systems utilizing concentrating solar collectors; design, experimental evaluation & optimization [PhD]: Politecnico di Milano; 2012.
- [109] Montero Izquierdo IA. Modelización de sistemas de refrigeración por absorción con captadores solares de concentración [PhD]: Universita Rovira i Virgili; 2012.
- [110] Rubini L, Habib G, Lavra M. Tecnologie solari a concentrazione—Produzione di calore a media temperatura. Report RdS/2011/254. Ricerca di Sistema Elettrico. Italia: Ministero dello Sviluppo Economico—ENEA Agenzia Nazionale per le Nuove Tecnologie, l'Energia e lo Sviluppo Economico Sostenibile;
- [111] Qu M. Model based design and performance analysis of solar absorption cooling and heating system [PhD]: Carnegie Mellon University; 2008.
- [112] DeSa VG. Experiments with solar-energy utilization at Dacca. Solar Energy 1964;8:83-90.
- [113] Hewett R. Solar absorption cooling: an innovative use of solar energy. AIChE SYMPOSIUM SERIES. Portland 1995. pp. 291-299.
- [114] Hwang Y. Heat driven cooling: absorption closed cycles and machines. IEA SHC Task 38 Workshop at the ASHRAE 2010.
- [115] Sözen A, Altıparmak D, Usta H. Development and testing of a prototype of absorption heat pump system operated by solar energy. Applied Thermal Engineering 2002;22:1847-59.
- [116] Krüger D, Pitz-Paal R, Lokurlu A, Richarts R. Solar cooling and heating with parabolic trough collectors for a Hotel in the Mediterranean, 11th international symposium on concentrated solar power and chemical energy technologies, SolarPACES. Zurich (Switzerland); 2002.
- [117] Lokurlu A. Configurations of worldwide first solar cooling systems using parabolic trough collectors on locations in Turkey. In: Goswami DY, Zhao Y, editors. Proceedings of ISES world congress 2007 (Vol I-Vol V): Springer Berlin Heidelberg; 2009. pp. 775-779.
- [118] Solar cooling in the US—ready for the market? Sun & Wind Energy. 2009;3:pp. 92-94.
- [119] Al-Zubaydi AYT. Solar air conditioning and refrigeration with absorption chillers technology in Australia-an overview on researches and applications. Journal of Advanced Science and Engineering Research 2011;1:23-41.
- [120] Qu M, Yin H, Archer DH. A solar thermal cooling and heating system for a building: experimental and model based performance analysis and design. Solar Energy 2010;84:166-82.
- [121] Krüger D, Pandian Y, Hennecke K, Schmitz M. Parabolic trough collector testing in the frame of the REACt project. Desalination 2008;220:612-8.
- [122] Hennecke K, Hirsch T, Krüger D, Lokurlu A, Walder M. The P3 demonstration plant: direct steam generation for process heat applications. 14th int symp on concentrated solar power and chemical energy technologies, SolarPACES. Las Vegas (United States); 2008.
- [123] AREAM. Green hotel. Integrating self supply into end use for sustainable tourism. Contract No. NNE5-2001-00707. Deliverable 6/15. Solar thermal system and integration with dhw and hvac systems. European commission-AREAM; 2006.
- [124] Mesquita L. Solar systems in North America. IEA SHC Task 38 Workshop at the ASHRAE; 2010.
- [125] D'Antonio M, Maxwell J, Rigos W, Pedrick G. Post-installation performance characteristics of a solar-driven system for industrial dehumidification and steam generation. ACEEE Summer Study on Energy Efficiency in Industry 2011:45-56
- [126] Henkel ET. New solar thermal energy applications for commercial, industrial, and government facilities. Energy Engineering 2005;102:39-58.
- [127] Abengoa solar SA. 2012, from http://www.abengoasolar.com
- [128] SACE—solar air conditioning in Europe. 2012, from < www.solair-project. eu/218.0.html >.
- [129] Çomaklı K, Çakır U, Kaya M, Bakirci K. The relation of collector and storage tank size in solar heating systems. Energy Conversion and Management 2012:63:112-7.
- [130] Rodríguez-Hidalgo MC, Rodríguez-Aumente PA, Lecuona A, Legrand M, Ventas R. Domestic hot water consumption vs. solar thermal energy storage: the optimum size of the storage tank. Applied Energy 2012;97:897-906.
- [131] N.E.P. Solar. Technical data for the polytrough 1200B; 2011.
- [132] Gordon JM, Zarmi Y. A simple method for calculating the annual insolation on solar collectors. Solar Energy 1982;28:483-7.
- [133] Horta P, Carvalho MJ, Pereira MC, Carbajal W. Long-term performance calculations based on steady-state efficiency test results: analysis of optical effects affecting beam, diffuse and reflected radiation. Solar Energy 2008;82:1076-82.

- [134] Rabl A. Active solar collectors and their applications. USA: Oxford University Press; 1985.
- [135] REAL DECRETO 314/2006, de 17 de marzo, por el que se aprueba el Código Técnico de la Edificación. BOE no. 74, 11.816-11.831, de 28 de marzo de 2006
- [136] EN 12975-2, 2006. Thermal solar systems and components solar collectors Part 2: Test methods; 2006.
- [137] Reindl DT, Beckman WA, Duffie JA. Evaluation of hourly tilted surface radiation models. Solar Energy 1990;45:9–17.
- [138] Letz T, Bales C, Perers B. A new concept for combisystems characterization: the FSC method. Solar Energy 2009;83:1540-9.
- [139] Wiemken E. SOLAIR. WP2. Task 2.1: review of available technical solutions and successful running systems. Cross-country analysis.: intelligent energy. Europe; 2009. p. 30.
- [140] SACE. Solar air conditioning in Europe: evaluation report. EC project NNE5/ 2001/25. 2003.
- [141] Flamensbeck M, Summerer F, Riesch P, Ziegler F, Alefeld G. A cost effective absorption chiller with plate heat exchangers using water and hydroxides. Applied Thermal Engineering 1998;18:413–25.
- [142] Eicker U, Pietruschka D. Design and performance of solar powered absorption cooling systems in office buildings. Energy and Buildings 2009;41: 81–91.