

Potential energy savings by radiative cooling system for a building in tropical climate

M. Hanif^a, T.M.I. Mahlia^{a,b,*}, A. Zare^a, T.J. Saksahdan^a, H.S.C. Metselaar^c

^a Department of Mechanical Engineering, Universiti Tenaga Nasional, 43000 Kajang, Selangor, Malaysia

^b Department of Mechanical Engineering, Syiah Kuala University, Banda Aceh 23111, Indonesia

^c Department of Mechanical Engineering, University of Malaya, 50603 Kuala Lumpur, Malaysia

ARTICLE INFO

Article history:

Received 2 August 2013

Received in revised form

20 December 2013

Accepted 9 January 2014

Available online 6 February 2014

Keywords:

Energy savings

Radiative cooling

Cooling system

Passive cooling

Cooling power

ABSTRACT

Nowadays, almost every building required a cooling system and most of them use active cooling, which normally operates using electricity generated from non-renewable fossil fuel. To achieve comfort, it is possible to utilize the natural environmental conditions to partially replace the active cooling energy requirements. This research attempts to investigate the correlation between the radiative cooling power and the temperature difference between the ambient and the sky. The potential of a radiative cooling system in Malaysia is evaluated as well. The radiative cooling system operates by using a flat-plate rooftop as a radiator to reject heat to the cooler nocturnal sky for cooling purposes. In addition, the radiative cooling potential is determined by using the climate data of 10 different locations in Malaysia. The study found that radiative cooling can save up to 11% of the power consumption for cooling purposes. This value is the same for all 10 locations in this country.

© 2014 Elsevier Ltd. All rights reserved.

Contents

1. Introduction	642
2. Methodology	644
2.1. Climate data	644
2.2. Radiation heat transfer	644
2.3. Convection heat transfer	644
2.4. Calculation of cooling system power	644
3. Results and discussion	644
3.1. Determination of cooling power	644
3.2. Relationship between cooling power and temperature difference	646
3.3. Estimation of cooling power potential in Malaysia	647
3.3.1. Summary of radiative cooling potential in Malaysia	647
3.4. Discussion on cooling power potential in Malaysia	648
4. Conclusions	648
Acknowledgements	648
References	649

1. Introduction

Nowadays, a subsequent amount of energy is consumed in buildings and it leads us to concentrate on energy saving in this

sector. Meanwhile, cooling and heating play a major role in energy consumption of buildings. Based on this reason, extensive research has been done to improve the efficient use of energy in buildings.

In the energy management of buildings, there are some factors discussed in the literature. These include utilizing low-energy consuming systems such as absorption cooling systems, thermal energy storage, cooling storage, off-peak cooling and ice storage [1–15], utilizing day-lighting method to reduce lighting appliances during day [16–18,19], phase change materials [20–23], heat pump

* Corresponding author at: Department of Mechanical Engineering, Universiti Tenaga Nasional, 43000 Kajang, Selangor, Malaysia. Tel.: +60 3 8928 7221; fax: +60 3 8928 2116.

E-mail addresses: i_mahlia@hotmail.com, indra@uniten.edu.my (T.M.I. Mahlia).

Nomenclature

T_f	fluid temperature ($^{\circ}\text{C}$)	δ	fin thickness (m)
T_a	ambient air temperature ($^{\circ}\text{C}$)	K	thermal conductivity of the fin ($\text{W}/\text{m}^{\circ}\text{C}$)
T_{fi}	fluid temperature at collectors inlet ($^{\circ}\text{C}$)	A	area of radiator (m^2)
S	absorbed solar energy (W/m^2)	ε_r	radiator emissivity coefficient
U_L	overall heat loss coefficient of the collector ($\text{W}/\text{m}^2 \text{ } ^{\circ}\text{C}$)	σ	Stephan–Boltzman constant ($5.67051 \times 10^{-8} \text{ W m}^{-2} \text{ K}^{-4}$)
n	number of pipes	T_{rad}	radiator min temperature (K)
W	distance between the pipe (m)	T_{sky}	sky temperature (K)
F	collector efficiency factor	ε_{sky}	sky emissivity
y	distance from collector inlet (m)	α_w	alpha parameter for shape of weather tower
\dot{m}	mass flow rate through the collector (kg/s)	H_w	height of weather tower (m)
C_p	specific heat of the fluid ($\text{J}/\text{kg}^{\circ}\text{C}$)	γ_w	gamma parameter for shape of weather tower
C_b	bond conductance between the pipes and absorber plate ($\text{W}/\text{m}^{\circ}\text{C}$)	α_c	alpha parameter for shape of test cell
h_{fi}	heat transfer coefficient between the fluid and the tube interior ($\text{W}/\text{m}^2 \text{ } ^{\circ}\text{C}$)	H_c	height of test cell
D	external diameter of the pipe (m)	γ_c	gamma parameter for shape of test cell
D_i	internal diameter of the tube (m)	v	wind velocity at test field (m/s)
F	fin efficiency factor	C_{sys}	heat capacity of the cooling system (kJ K^{-1})
W	riser spacing (m)	K_{sys}	system total heat capacity loss rate except radiator (W K^{-1})
		P_{pump}	heat transfer from pump to water (75% of pump electrical usage)

systems [24], optimum thermal design in buildings [25], automation systems and controlled ventilation [26–29], appliance standards [30], thermal comfort systems [31–33], and utilizing sources of renewable energy such as wind energy and solar radiation [1,34–43].

As Malaysia is located in tropical climate, energy consumption of cooling units in buildings has an essential role in energy savings. Due to this, various measures to reduce the cooling loads have been introduced. Reduction of cooling loads can be carried out in relation to windows such as smart windows [44], optimum overhang dimensions [45], optimum size of windows [46], and thermal insulation [47,48]. In addition to windows, insulation of building envelopes [49–51], high-albedo roofs [52,53], solar reflectance roofs [54–56], green roofs [57–60], shading effects [58,59,61–63], using skytherm and cooled ceiling systems [55,64–66], passive cooling systems in buildings [67–71], natural ventilation [72–74], and thermal mass [75,76] are the other factors that were analyzed previously, to reduce the cooling loads in buildings.

As mentioned above, there are various ways of reducing the cooling loads. Meanwhile, a radiative cooling system has the potential to improve energy efficiency of cooling load in buildings.

In general, radiation is the condition where energy is transmitted in the form of an electromagnetic wave due to change in an object's atomic or molecular configuration. In the field of heat transfer, thermal radiation refers to energy transmitted by an object to the surroundings because of the temperature difference between the object and the surroundings. The object's temperature will drop resulting from loss of energy. The concept of thermal radiation has been used in cooling of a human body [77].

The radiative cooling technique is based on the principle of heat transfer by long-wave radiation emission from a high temperature object to a lower one. In this study, a building's rooftop is used as a medium to reject heat to the night sky in order to reduce the energy consumption for space cooling. The cooling object is the roof surface and the night sky is the heat sink because the temperature of the night sky is lower than most of the earth bound objects. Long-wave radiation is a continuous day and night process. In daylight, a long-wave transmitter is exposed to solar radiation and hence will absorb more heat rather than reject it. Therefore, radiative cooling can only operate at night [77].

According to the research, a night sky radiative cooling system has a great potential in reducing the energy consumption for space

cooling [77]. The system consists of a transmitter or a radiator which is made of a high conductivity flat-plate rooftop where water is circulated in it and allowed heat transfer from the water to the rooftop or radiator and then radiated to the night sky [78]. Water is a good heat carrier and it will absorb the heat from the room space when cooling water from radiative cooling is circulated through the pipeline in the ceiling and wall. This system can reduce the cooling load for an air-conditioning room. In case of energy saving, this system operates under the principle of passive cooling and it is cost free. Therefore, this cooling system is an effective technology in improving the quality of indoor air and also in saving energy [79].

In this modern era, space cooling is a necessity for comfort and hence results in high energy consumption. Nowadays, almost every building required a cooling system and most of them use active cooling which normally operates using electricity derived from non-renewable fossil fuel. This non-renewable fossil fuel price is increasing and it will cost a lot for the purpose of space cooling. The increase in energy consumption will also lead to high greenhouse gas emission. Instead of investing in non-renewable energy to achieve comfort, it is possible to use the natural environmental conditions to partially replace the active cooling energy requirements [77].

Energy consumption can be reduced if some of the cooling load is replaced by passive cooling techniques. Radiative cooling is a passive cooling method, which is based on long-wave radiation emission to reject heat to the night sky. Numerous studies on radiative cooling in buildings have been conducted, and most of the systems use air [80] or water [81] as a heat carrier. The system consists of a transmitter or a radiator panel. The radiator is made of a high conductivity flat-plate in which air or water is circulated and allowed heat to transfer from the heat carrier to the rooftop and hence radiated to the sky. The air or water is circulated using a low power density pump [82]. The system's effectiveness is dependent on certain parameters such as dew point temperature, ambient air temperature, wind velocity, and relative humidity [82]. While many studies have been conducted, its commercial exploitation is still untapped [83]. This research investigates the correlation between the radiative cooling power and the temperature difference between the ambient and the sky. The parameter that influences the effectiveness of the radiative cooling system is also examined.

2. Methodology

To study the correlation of cooling power and temperature difference between ambient and sky temperatures, climate data need to be available. The important data are the ambient temperature and dew point temperature. Then a mathematical model will be developed to determine the sky temperature and hence calculate the cooling power. Analysis is conducted on two different sky conditions to study the correlation between sky condition and cooling power. Then the radiative cooling system's potential can be predicted. This is done by using the climate data of 10 different locations in Malaysia.

2.1. Climate data

To be able to do the radiative cooling analysis, climate data such as ambient air temperature and dew point temperature need to be available. This climate data is collected from the meteorological site. The data given is in graph form with daily high and low temperatures and daily high and low dew point temperatures. For analysis purposes, the data collected are the daily low temperature and daily dew point temperature. This is because the system is operating during night and the ambient and dew point temperatures are at the lowest value during the night.

2.2. Radiation heat transfer

A mathematical model of radiative cooling was developed based on radiation phenomena of all surfaces to the nocturnal sky by radiation heat transfer. In this research, heat loss from an uncover radiator surface is due to radiation and convection. Heat transfer by conduction between the radiator and the surroundings is neglected. Therefore, the equation of power can be written as [84]

$$P_c = P_{rad} + P_{conv} \quad (1)$$

where P_c is the total cooling power, P_{conv} is the cooling power by convection and P_{rad} is the cooling power by long-wave radiation, and P_{rad} is given by [84]

$$P_{rad} = A \cdot \varepsilon r (\sigma T_{rad}^4 - R) \quad (2)$$

R represents the long-wave radiation that is received by the radiator surface. For a flat surface, long-wave radiation is due to an atmospheric layer close to the earth's surface ($R=R_a$). Ambient temperature, T_a , which is close to the earth's surface, represents this atmospheric layer. Sky temperature, T_{sky} , is introduced to explain the atmospheric radiation heat transfer. It is defined as black body temperature when it emits radiation power equal to that of the sky based on the Stefan–Boltzman law [84]

$$R_A = \sigma \cdot T_{sky}^4 = \sigma \cdot \varepsilon \cdot T_a^4 \quad (3)$$

Therefore Eq. (2) will be

$$P_{rad} = A \cdot \varepsilon r \cdot \sigma (T_{rad}^4 - T_{sky}^4) \quad (4)$$

The radiator temperature is usually equal to the ambient temperature. The sky temperature can be measured using an infra-red thermometer, but in this research, the sky temperature will be determined using an equation suggested by a previous researcher [85]

$$T_{sky} = \varepsilon_{sky}^{1/4} T_{air} \quad (5)$$

$$\varepsilon_{sky} = 0.006 T_{dp} + 0.74 \quad (6)$$

2.3. Convection heat transfer

In the case of a radiator thermal equilibrium, heat transfer from the roof to the surroundings needs to be accounted for. Based on

the previous research, it is known that this factor has a great effect on the radiative cooling system. Constant approximation of convection heat transfer of the roof is made by assuming turbulent flow over the radiator surface. The convection heat transfer equation is as below [84]

$$P_{conv} = h_{conv} \cdot A (T_s - T_a) \quad (7)$$

In the previous research, most of the time operation temperature is more than ambient air temperature. Therefore, heat loss due to convection provided a positive contribution to total heat loss.

For a surface without a wind-screen, convection coefficient h_{conv} is the first order for linear function of wind speed, v , and in the form of $h_{conv} = a + b \cdot v$. A previous study shows that there is a large distribution of values a and b . An equation developed by Clark and Berdahl [86] is modified for forced convection by Duffie and Beckmann [85] and used to find the experimental data. The most appropriate equation is introduced by Ernani Sartori [87]

$$h_{conv} = 3.1 + 4.1v [\text{Wm}^{-2} \text{K}^{-1}] \quad (8)$$

Parameter v is the wind velocity where it ranges between 0.1 ms^{-1} and 2.0 ms^{-1} , and the average value is 0.8 ms^{-1} in the previous study. Determination of wind velocity can be found by using the relationship proposed by Sherman [88] which changes wind velocity recorded from a weather tower to wind velocity at the roof surface. The equation is as follows:

$$v' = \{\alpha_W [(H_w/10)\gamma_w]/[\alpha_C (H_c/10)\gamma_c]\} \times v \quad (9)$$

2.4. Calculation of cooling system power

Cooling power, $P_{c,exp}$, of a radiator is determined by a change in the system temperature, T_{sys} , over time (dT/dt) and improved by taking into consideration the additional or incremental heat from water reservoir, pipe and surroundings as below

$$P_{c,exp} = -C_{sys} \cdot \left(\frac{dT}{dt} \right)_{sys} - K_{sys} \cdot (T_{sys} - T_{indoor}) + P_{pump} \quad (10)$$

3. Results and discussion

To determine the cooling power, a few parameters need to be identified in order to perform the analysis. These important parameters are the radiator emissivity coefficient, radiator temperature and sky temperature. In this study only theoretical analysis will be provided.

In order to determine the correlation between the sky temperature and the cooling power, the ambient and dew point temperatures are taken from climate data [89]. The sky temperature is calculated using Eqs. (5) and (6). From these available values, the cooling power for radiative cooling system can be evaluated. Then the graph will be plotted to represent the relationship between the cooling power and the temperature difference between ambient and sky temperatures.

3.1. Determination of cooling power

The unit of the cooling power is W/m^2 which is power dissipated per unit area. The radiator emissivity coefficient is taken as 0.8 as the radiator is assumed to be bronze painted [90]. The radiator surface temperature is usually the same as the ambient air temperature. Using the available climate data for certain locations in Malaysia, the radiator temperature is assumed to be equal to ambient temperature. From the climate data, the dew point temperature is also

available. The dew point temperature is used to determine the sky temperature using Eqs. (5) and (6).

Sample calculation:

At 2/12/12, given that $T_{dp}=23^{\circ}\text{C}$ and the air temperature at 8.p.m=27 °C.

Sky temperature:

$$\varepsilon_{sky} = 0.006T_{dp} + 0.74$$

$$\varepsilon_{sky} = 0.006(23) + 0.74$$

$$\varepsilon_{sky} = 0.878$$

$$T_{sky} = \varepsilon_{sky}^{1/4} T_{air}$$

$$T_{sky} = (0.878^{1/4}(273+27)$$

$$T_{sky} = 290.4 \text{ K}$$

Cooling power:

$$P_{rad} = \varepsilon r \sigma (T_{rad}^4 - T_{sky}^4)$$

$$P_{rad} = (0.8)(5.67051 \times 10^{-8})[(273+27)^4 - 290.4^4)$$

$$P_{rad} = 44.83 \text{ W/m}^2$$

The cooling power analysis is conducted on different sky and ambient temperatures to understand the relationship of temperature difference between ambient and sky temperatures and cooling power.

According to Table 1:

Average $T_a - T_{sky} = 9.55^{\circ}\text{C}$, average cooling power = 43.9 W/m²

According to climate data [89], the weather condition on this day is starting with warm clouds passing by and light rain. This condition had affected the dew point temperature and the sky temperature. Therefore, the cooling power obtained is intermediate.

Fig. 1 shows a graph of cooling power against ($T_a - T_{sky}$) on 2 December 2012 [89]. From the above graph, it is shown that the cooling power is decreasing as the temperature difference is getting smaller. Because there is no big difference between ambient and sky temperatures, the radiator can only radiate a small amount of heat to the sky. The correlation value for the graph above is 0.99998. This indicates that the temperature difference between the ambient and the sky has almost perfect correlation with cooling power.

According to Table 2:

Average $T_a - T_{sky} = 10.53^{\circ}\text{C}$, average cooling power = 48 W/m²

Table 1

Cooling power for different $T_a - T_{sky}$ on 2 December 2012.

Date: 2/12/2012 dew point=23 °C

Time	T_a (°C)	T_{sky} (°C)	$T_a - T_{sky}$ (°C)	Cooling power (W/m ²)
20:00	27.0	17.4	9.60	44.8
21:00	27.0	17.4	9.60	44.8
22:00	26.3	16.7	9.58	44.4
23:00	26.0	16.4	9.57	44.2
0:00	25.5	15.9	9.55	43.9
1:00	25.5	15.9	9.55	43.9
2:00	25.2	15.7	9.54	43.7
3:00	25.0	15.5	9.54	43.6
4:00	24.4	14.9	9.52	43.2
5:00	24.3	14.8	9.51	43.2
6:00	24.0	14.5	9.51	43.0

The weather condition for this day is quite good. The sky is partially covered by clouds. But because the relative humidity is high, the dew point temperature is quite high. Therefore the cooling power obtained is considered high.

Fig. 2 shows a graph of cooling power against ($T_a - T_{sky}$) on 13 December 2012 [89]. It was found that the cooling power obtained is high. This is because there is a big difference between the air temperature and the sky temperature. Therefore, the radiator can reject a large amount of heat to the cooler sky. The correlation value for Fig. 2 is 0.99998. This indicates that the temperature difference between the ambient and the sky almost perfectly correlates with cooling power.

Fig. 1. Cooling power against ($T_a - T_{sky}$) on 2 December 2012.

Table 2

Cooling power for different $T_a - T_{sky}$ on 13 December 2012.

Date: 13/12/2012 dew point=21 °C

Time	T_a (°C)	T_{sky} (°C)	$T_a - T_{sky}$ (°C)	Cooling power (W/m ²)
20:00	27.0	16.4	10.60	49.2
21:00	27.0	16.4	10.60	49.2
22:00	26.0	15.4	10.56	48.6
23:00	26.0	15.4	10.56	48.6
0:00	25.5	15.0	10.55	48.3
1:00	25.0	14.5	10.53	47.9
2:00	24.5	14.0	10.51	47.6
3:00	24.0	13.5	10.49	47.3
4:00	24.0	13.5	10.49	47.3
5:00	23.8	13.3	10.49	47.2
6:00	23.0	12.5	10.46	46.7

Fig. 2. Cooling power against ($T_a - T_{sky}$) on 13 December 2012.

3.2. Relationship between cooling power and temperature difference

This section discusses the relationship between the cooling power and the sky temperature. This relationship will be shown and explained based on the graph that has been plotted in Figs. 1 and 2. From the graph, the correlation between cooling power and temperature difference between the ambient and the sky can be analyzed. The results show that cooling power is directly proportional to temperature difference. An increase in temperature difference will increase the cooling power. This occurs because the radiator can reject more heat to the cooler sky. The cooling surface is the radiator surface and the heat sink is

Table 3

Ambient, sky, and dew point temperatures and cooling power estimation for Subang Jaya in year 2012.

Month	T_a (°C)	T_{dp} (°C)	T_{sky} (°C)	Cooling power (W/m ²)
January	24.0	22.0	14.0	45.2
February	24.5	21.5	14.2	46.6
March	24.9	22.5	15.1	44.7
April	25.2	23.0	15.7	43.8
May	25.3	22.8	15.7	44.2
June	24.8	22.3	14.9	45.0
July	24.5	22.0	14.5	45.5
August	24.3	21.9	14.2	45.6
September	24.2	22.0	14.2	45.3
October	24.2	22.2	14.3	44.9
November	24.0	22.6	14.3	43.9
December	24.1	22.3	14.2	44.6

Fig. 3. Cooling power, ambient, dew point and sky temperatures against month in the year 2012 for Subang Jaya.

Fig. 4. Cooling power, ambient, dew point and sky temperatures against month in the year 2012 for Melaka.

the nocturnal sky as its temperature is lower than the radiator which is an earth bound object. So the sky will absorb more heat from the radiator and hence increase the cooling power.

The results show that the cooling power is higher on 13 December 2012 with an average cooling power of 48 W/m² when the average temperature difference is 10.5 °C. The cooling power obtained is high because the sky is clear with almost no cloud cover. But on 12th December 2012, the average cooling power obtained is only 43.9 W/m² when the average temperature difference is only 9.5 °C. This is due to the overcast clouds that covered

Fig. 5. Cooling power, ambient, dew point and sky temperatures against month in the year 2012 for Kuala Terengganu.

Fig. 6. Cooling power, ambient, dew point and sky temperatures against month in the year 2012 for Sepang.

Fig. 7. Cooling power, ambient, dew point and sky temperatures against month in the year 2012 for Johor.

the sky. Therefore, less heat can be rejected to the sky. The temperature difference and cooling power are directly related or directly proportional. This is due to the correlation between the two variables is almost 1 which is 0.99.

3.3. Estimation of cooling power potential in Malaysia

The estimation of cooling power potential for several locations in Malaysia is investigated. The estimation is conducted by using the available climate data and using the mathematical model. The radiator used is a modified flat-plate solar collector that is available in market. In order to estimate the cooling power potential, the radiator area is assumed as $2\text{ m} \times 3\text{ m}$ which is the size of a standard flat-plate solar collector. The average HVAC power consumption for a standard residential area is 1 kWh. If the standard air-conditioning unit is operated in the night, it consumed about 1 kW. The electrical pump used is assumed as 60 W. By multiplying the cooling power (W/m^2) with the radiator area, the radiative cooling system contribution in energy saving can be determined. By using the climate data available (average weather for Subang Jaya, Weather Park), the estimation of cooling power potential can be evaluated.

3.3.1. Summary of radiative cooling potential in Malaysia

The radiative cooling power can be estimated by using the climate data such as ambient, dew point and sky temperatures. All the climate data and the cooling power estimation are simplified and tabulated in table. Table 3 is an example of tabulated data for Subang Jaya.

Fig. 8. Cooling power, ambient, dew point and sky temperatures against month in the year 2012 for George Town.

Fig. 9. Cooling power, ambient, dew point and sky temperatures against month in the year 2012 for Bintulu.

To show a clear relationship between those parameters, a graph was plotted.

All the climate data and the estimation of radiative cooling power for all major places are shown in (Figs. 3–12).

All the figures show the graph of cooling power, ambient, dew point and sky temperatures against the month throughout year 2012 for 10 major cities in Malaysia. The average cooling power for the whole year of 2012 is determined and the value is in the range of 43–45 W/m². The graphs indicate that there is no significant change in weather condition. The cooling power obtained is

Fig. 10. Cooling power, ambient, dew point and sky temperatures against month in the year 2012 for Kota Kinabalu.

Fig. 11. Cooling power, ambient, dew point and sky temperatures against month in the year 2012 for Kuching.

Fig. 12. Cooling power, ambient, dew point and sky temperatures against month in the year 2012 for Labuan.

considered moderate. This is due to the location area which is mostly covered with croplands, oceans and seas and forest.

Then the percentage of radiative cooling power contribution for cooling purposes is determined. This will show how much the radiative cooling system can reduce energy consumption in achieving cooling comfort. The power consumption by a water pump is included in the calculation of energy savings.

Sample calculation (Labuan):

$$P_{HVAC} = 1 \text{ kW}$$

$$A = 2 \times 3 = 6 \text{ m}^2$$

$$P_{pump} = 60 \text{ W}$$

Cooling power contribution from the radiator:

$$P_{cooling}' = P_{cooling} \times A$$

$$P_{cooling}' = 43.97 \times 6 = 263.82 \text{ W}$$

Percentage of energy savings:

$$\frac{P_{cooling}'}{P_{HVAC} + P_{pump}} \times 100\% = \frac{263.82}{1000 + 60} \times 100\% = 24.9\%$$

The percentage of energy savings for all major cities is determined and tabulated in [Table 4](#).

To give a clearer picture of the radiative cooling potential in Malaysia, a graph is plotted based on [Table 4](#) and presented in [Fig. 13](#).

Based on [Fig. 13](#) the average cooling power for 10 different cities is in the range of 43–45 W/m², while the percentage of

energy savings is in the range of 24–26%. From these results, it can be concluded that the radiative cooling system has a potential in saving more than 25% power consumption for space cooling purposes.

3.4. Discussion on cooling power potential in Malaysia

This section discussed the radiative cooling potential in Malaysia. Climate conditions throughout the Malaysian region are normally rainforest climate; it is typically hot and humid throughout the year and rain is heavy and frequent. This type of climate usually results in high relative humidity and overcast clouds in the night. In this condition, the dew point temperature and ambient temperature do not differ much. Therefore, the sky temperature also does not differ much from ambient temperature resulting in lower temperature difference between ambient and sky temperatures. Hence, the system can radiate less heat to the nocturnal sky resulting in low cooling power. But the system's performance will be constant since there is no significant change in the weather condition.

The estimation of energy savings for the radiative cooling system has been conducted. The cooling system usually operates from 8:00 P.M. to 6 A.M (10 h) and the power consumption for air conditioner is 1 kW. If a 2 m × 3 m radiator is used, the cooling system can save up to 25% power consumption for cooling purposes.

4. Conclusions

This research explained the cooling system configuration and implementation potential in Malaysia. The radiative cooling system is operated by using the flat-plate rooftop as a radiator to reject heat to the cooler nocturnal sky for cooling purposes by considering the potential of radiative cooling for energy savings.

For the calculation of the cooling power purposes, climate data are collected for analysis. The important parameters needed from the climate data are ambient and dew point temperatures. The sky temperature is determined by using a mathematical model as a function of dew point temperature. The study was conducted to determine the relationship between the cooling power and the temperature difference between ambient and sky temperatures. Analysis is done for different sky conditions, clear and covered. The cooling power obtained is only 43.9 W/m² on 2 December. This is when the sky is covered with clouds and the temperature difference is only 9.55 °C. Higher cooling power is achieved on 13 December with a cooling power of 48 W/m². This is when the sky is clear and the average temperature difference is 10.53 °C.

The radiative cooling potential in Malaysia is also determined by using the climate data for the year 2012 for 10 different cities, 6 from peninsular areas and 4 from Sabah and Sarawak. The results show that the radiative cooling can save up to 25% of the power consumption for cooling purposes. In conclusion, the implementation of the radiative cooling system for buildings in tropical climate, especially in Malaysia, is quite encouraging.

Acknowledgements

This work has been financially supported by the Ministry of Higher Education (MOHE) of Malaysia (grants number UM.C/HIR/MOHENG/21-(D000021-16001) "Phase Change Materials (PCM)" for Energy Storage System) and by the Faculty of Engineering, University of Malaya. The authors would like to record their appreciation for this aid.

Table 4

Average cooling power and percentage of energy savings for 10 different locations throughout Malaysia.

Location	Average cooling power (W/m ²)	Percentage of energy savings (%)
Subang Jaya	44.93	11.20
Melaka	44.32	11.01
Kuala Terengganu	44.07	10.95
Sepang	43.82	10.89
Johor	44.23	10.99
George Town	44.53	11.07
Bintulu	44.00	10.93
Kota Kinabalu	45.57	11.32
Kuching	44.39	11.03
Labuan	43.97	10.93
Subang Jaya	44.93	11.20
Melaka	44.32	11.01

Fig. 13. Average cooling power and percentage of energy savings for different locations in Malaysia.

References

- [1] Ileri Af. A discussion on performance parameters for solar-aided absorption cooling systems. *Renew Energy* 1997;10:617.
- [2] Maidment G, Prosser G. The use of CHP and absorption cooling in cold storage. *Appl Therm Eng* 2000;20:1059.
- [3] Akbari H, Sezgen O. Performance evaluation of thermal energy storage systems. *Energy Build* 1995;22:15.
- [4] Williams CD. Optimizing TES chiller management. *ASHRAE J* 1996;38.
- [5] Stetiu C. Energy and peak power savings potential of radiant cooling systems in US commercial buildings. *Energy Build* 1999;30:127.
- [6] Nagengast B. A history of comfort cooling using ice. *ASHRAE J* 1999;41:49.
- [7] Matsuki N, Nakano Y, Miyanaga T, Yokoo N, Oka T. Performance of radiant cooling system integrated with ice storage. *Energy Build.* 1999;30:177.
- [8] MacCracken C. Off-peak air conditioning: a major energy saver. *ASHRAE J* (Am Soc Heat Refrigerating Air-Cond Eng) (United States); 1991. P. 33.
- [9] Lee AH, Jones JW. Laboratory performance of an ice-on-coil, thermal-energy storage system for residential and light commercial applications. *Energy* 1996;21:115.
- [10] Kintner-Meyer M, Emery A. Optimal control of an HVAC system using cold storage and building thermal capacitance. *Energy Build.* 1995;23:19.
- [11] Henze GP, Krarti M, Brandemuehl MJ. Guidelines for improved performance of ice storage systems. *Energy Build.* 2003;35:111.
- [12] Hasnain SM, Alawaji SH, Al-Ibrahim A, Smiai MS. Applications of thermal energy storage in Saudi Arabia. *Int J Energy Res* 1999;23:117.
- [13] Hasnain S, Alawaji S, Al-Ibrahim A, Smiai M. Prospects of cool thermal storage utilization in Saudi Arabia. *Energy Convers Manag* 2000;41:1829.
- [14] Fiorino D. Energy conservation with chilled-water storage. *ASHRAE J* (Am Soc Heat Refrigerating Air-Cond Eng) (United States); 1993. p. 35.
- [15] Dincer I. On thermal energy storage systems and applications in buildings. *Energy Build* 2002;34:377.
- [16] Lam JC, Li DH. Daylighting and energy analysis for air-conditioned office buildings. *Energy* 1998;23:79.
- [17] Li DH, Lam JC. Evaluation of lighting performance in office buildings with daylighting controls. *Energy Build* 2001;33:793.
- [18] Rock BA. Impact of daylight saving time on residential energy consumption and cost. *Energy Build* 1997;25:63.
- [19] Sezgen O, Koomey JG. Interactions between lighting and space conditioning energy use in US commercial buildings. *Energy* 2000;25:793.
- [20] Dincer I, Dost S, Li X. Performance analyses of sensible heat storage systems for thermal applications. *Int J Energy Res* 1997;21:1157.
- [21] Ismail K, Castro J. PCM thermal insulation in buildings. *Int J Energy Res* 1997;21:1281.
- [22] Joudi KA, Dhaidan NS. Application of solar assisted heating and desiccant cooling systems for a domestic building. *Energy Convers Manag* 2001;42:995.
- [23] Tashfeen Syed M, Kumar S, Karim Moallemi M, Naraghi MN. Thermal storage using form-stable phase-change materials. *ASHRAE J* 1997;39:45.
- [24] Zogou O, Stamatelos A. Effect of climatic conditions on the design optimization of heat pump systems for space heating and cooling. *Energy Convers Manag* 1998;39:609.
- [25] Al-Homoud MS. Optimum thermal design of office buildings. *Int J Energy Res* 1997;21:941.
- [26] Brown Jr RJ, Romanowicz JD. Energy management and home automation system. Google patents; 1998.
- [27] Fisk WJ, De Almeida AT. Sensor-based demand-controlled ventilation: a review. *Energy Build* 1998;29:35.
- [28] Budaiwi IM, Al-Homoud MS. Effect of ventilation strategies on air contaminant concentrations and energy consumption in buildings. *Int J Energy Res* 2001;25:1073.
- [29] Maheshwari GP, Al-Taqi H, Al-Murad R, Suri RK. Programmable thermostat for energy saving. *Energy Build* 2001;33:667.
- [30] Nakagami H, Litt B. Appliance standards in Japan. *Energy Build* 1997;26:69.
- [31] Baker N, Standeven M. Thermal comfort for free-running buildings. *Energy Build* 1996;23:175.
- [32] Carr P, Lindberg JJ. Personal thermal comfort system using thermal storage. Google patents; 2002.
- [33] Nicol JF, Raja IA, Allaudin A, Jamy GN. Climatic variations in comfortable temperatures: the Pakistan projects. *Energy Build* 1999;30:261.
- [34] Al-Homoud A, Suri R, Al-Roumi R, Maheshwari G. Experiences with solar cooling systems in Kuwait. *Renew Energy* 1996;9:664.
- [35] Alkhamis A, Sherif S. Feasibility study of a solar-assisted heating/cooling system for an aquatic centre in hot and humid climates. *Int J Energy Res* 1997;21:823.
- [36] Best R, Ortega N. Solar refrigeration and cooling. *Renew Energy* 1999;16:685.
- [37] Bojic M. Optimization of heating and cooling of a building by employing refuse and renewable energy. *Renew Energy* 2000;20:453.
- [38] Carrilho da Graça G, Chen Q, Glicksman L, Norford L. Simulation of wind-driven ventilative cooling systems for an apartment building in Beijing and Shanghai. *Energy Build* 2002;34:1.
- [39] Erell E, Etzion Y. Radiative cooling of buildings with flat-plate solar collectors. *Build Environ* 2000;35:297.
- [40] Magzoub EE, Osman EA. Computer simulation of solar cooled buildings in Khartoum. *Renew Energy* 1998;14:373.
- [41] Maier HB. Solar energy collecting and trapping apparatus for home heating or cooling. Google patents; 1979.
- [42] Voss K. Solar energy in building renovation—results and experience of international demonstration buildings. *Energy Build* 2000;32:291.
- [43] Hatamipour M, Mahiyar H, Taheri M. Evaluation of existing cooling systems for reducing cooling power consumption. *Energy Build* 2007;39:105.
- [44] Sekhar S, Lim Cher Toon K. On the study of energy performance and life cycle cost of smart window. *Energy Build* 1998;28:307.
- [45] Raeissi S, Taheri M. Optimum overhang dimensions for energy saving. *Building Environ* 1998;33:293.
- [46] Al-Sallal KA. Sizing windows to achieve passive cooling, passive heating, and daylighting in hot arid regions. *Renew Energy* 1998;14:365.
- [47] Cordoba J, Macias M, Espinosa JM. Study of the potential savings on energy demand and HVAC energy consumption by using coated glazing for office buildings in Madrid. *Energy Build* 1998;27:13.
- [48] Kontoleon K, Bikas D. Modeling the influence of glazed openings percentage and type of glazing on the thermal zone behavior. *Energy Build* 2002;34:389.
- [49] Bojic M, Yik F, Wan K, Burnett J. Influence of envelope and partition characteristics on the space cooling of high-rise residential buildings in Hong Kong. *Building Environ* 2002;37:347.
- [50] Bojic M, Yik F, Sat P. Influence of thermal insulation position in building envelope on the space cooling of high-rise residential buildings in Hong Kong. *Energy Build* 2001;33:569.
- [51] Shariah A, Shalabi B, Rousan A, Tashtoush B. Effects of absorptance of external surfaces on heating and cooling loads of residential buildings in Jordan. *Energy Convers Manag* 1998;39:273.
- [52] Akbari H, Bretz S, Kurn DM, Hanford J. Peak power and cooling energy savings of high-albedo roofs. *Energy Build* 1997;25:117.
- [53] Bretz SE, Akbari H. Long-term performance of high-albedo roof coatings. *Energy Build* 1997;25:159.
- [54] Akbari H, Konopacki S, Pomerantz M. Cooling energy savings potential of reflective roofs for residential and commercial buildings in the United States. *Energy* 1999;24:391.
- [55] Berdahl P, Bretz SE. Preliminary survey of the solar reflectance of cool roofing materials. *Energy Build* 1997;25:149.
- [56] Parker DS, Barkaszi Jr SF. Roof solar reflectance and cooling energy use: field research results from Florida. *Energy Build* 1997;25:105.
- [57] Barrio EPD. Analysis of the green roofs cooling potential in buildings. *Energy Build* 1998;27:179.
- [58] Papadakis G, Tsamis P, Kyritsis S. An experimental investigation of the effect of shading with plants for solar control of buildings. *Energy Build* 2001;33:831.
- [59] Raeissi S, Taheri M. Energy saving by proper tree plantation. *Building Environ* 1999;34:565.
- [60] Takakura T, Kitade S, Goto E. Cooling effect of greenery cover over a building. *Energy Build* 2000;31:1.
- [61] Lam JC. Shading effects due to nearby buildings and energy implications. *Energy Convers Manag* 2000;41:647.
- [62] Raeissi S, Taheri M. Cooling load reduction of buildings using passive roof options. *Renew Energy* 1996;7:301.
- [63] Akbari H, Kurn DM, Bretz SE, Hanford JW. Peak power and cooling energy savings of shade trees. *Energy Build* 1997;25:139.
- [64] Niu J, Kooi J, Rhee H. Energy saving possibilities with cooled-ceiling systems. *Energy Build* 1995;23:147.
- [65] Novoselac A, Srebric J. A critical review on the performance and design of combined cooled ceiling and displacement ventilation systems. *Energy Build* 2002;34:497.
- [66] Raeissi S, Taheri M. Skytherm: an approach to year-round thermal energy sufficient houses. *Renew Energy* 2000;19:527.
- [67] Belarbi R, Allard F. Development of feasibility approaches for studying the behavior of passive cooling systems in buildings. *Renew Energy* 2001;22:507.
- [68] Ford B, Patel N, Zaveri P, Hewitt M. Cooling without air conditioning: The Torrent Research Centre, Ahmedabad, India. *Renew Energy* 1998;15:177.
- [69] Gallo C. Passive cooling as design methodology: some examples from the past to the present. *Renew Energy* 1996;8:309.
- [70] Gan G. A parametric study of Trombe walls for passive cooling of buildings. *Energy Build* 1998;27:37.
- [71] Jacobides C, Mihalakakou G, Santamouris M, Lewis J. On the ground temperature profile for passive cooling applications in buildings. *Solar Energy* 1996;57:167.
- [72] Aboulnaga MM. A roof solar chimney assisted by cooling cavity for natural ventilation in buildings in hot arid climates: an energy conservation approach in AL-AIN city. *Renew Energy* 1998;14:357.
- [73] Ziskind G, Dubovsky V, Letan R. Ventilation by natural convection of a one-story building. *Energy Build* 2002;34:91.
- [74] Solaini G, Dall'o G, Scansani S. Simultaneous application of different natural cooling technologies to an experimental building. *Renew Energy* 1998;15:277.
- [75] Balaras C. The role of thermal mass on the cooling load of buildings. An overview of computational methods. *Energy Build* 1996;24:1.
- [76] Shaviv E, Yezioro A, Capeluto IG. Thermal mass and night ventilation as passive cooling design strategy. *Renew Energy* 2001;24:445.
- [77] Etzion Y, Pearlmutter D, Erell E, Meir I. Adaptive architecture: integrating low-energy technologies for climate control in the desert. *Autom Constr* 1997;6:417.
- [78] Erell E, Etzion Y. Heating experiments with a radiative cooling system. *Building Environ* 1996;31:509.
- [79] Meir M, Rekstad J, Løvvik O. A study of a polymer-based radiative cooling system. *Solar Energy* 2002;73:403.

- [80] Al-Nimr M, Tahat M, Al-Rashdan M. A night cold storage system enhanced by radiative cooling—a modified Australian cooling system. *Appl Therm Eng* 1999;19:1013.
- [81] Chen, B, Guenther, R, Kasher, J, Maloney, J, Kratochvil, J. Modeling of the radiative, convective and evaporative heat transfer mechanisms of the nebraska modified roof pond for the determination of cooling performance curves. In: Proceedings of the annual meeting of the American Solar Energy Society, MIT, Cambridge, MA; 1988.
- [82] Bhatia A. Alternative to HVAC systems.
- [83] Dobson R. Thermal modelling of a night sky radiation cooling system. *J Energy South Africa* 2005;16:20.
- [84] Incropera FP, Dewit DP, Bergman TL, Lavine AA. Fundamentals of Heat and Mass Transfer. 6th edition. Asia: John Wiley & sons; 2005.
- [85] Duffie JA, Beckmann WA. Solar engineering of thermal processes. John Wiley and Sons; 1991.
- [86] Clark E, Berdahl P. Radiative cooling: resource and applications. In: Passive cooling handbook: proceedings of the passive cooling workshop held in conjunction with the fifth national passive solar conference, Amherst, MA; 1980. p. 219.
- [87] Sartori E. A critical review on equations employed for the calculation of the evaporation rate from free water surfaces. *Solar Energy* 2000;68:77.
- [88] Sherman DJ, Jackson DW, Namikas SL, Wang J. Wind-blown sand on beaches: an evaluation of models. *Geomorphology* 1998;22:113.
- [89] Beta W. Kuala Lumpur, Persekutuan Wilayah, Malaysia; 2013.
- [90] Energy experts. Washington State University extension energy program; 2011.