

Universidad Nacional Agraria La Molina

Estudio de la radiación solar y balance de radiación

Fernando Jonathan Pastor Dale Ingeniero Meteorólogo

Objetivos

- Conocer la distribución latitudinal temporal de la radiación solar indicente en el tipe de la atmósfera (Qs).
- Analizar la distribución temporal de la radiación solar directa y difusa incicente para alguna estaciones del Perú.
- 3. Encontrar relaciones entre la radiación globa (directa y difusa) con las horas de sol (M) en estaciones de la costa, sierra y selva.
- 4. Calcular el balance de radiación para la superficie terrestre.

Generalidades - Radiación solar en el tope de la atmósfera (Qs)

$$Q_{s} = \frac{1440}{\pi} S \left(\frac{\overline{d}}{d}\right)^{2} \cos\phi \cos\delta \left(\operatorname{sen}H - H * \cos H\right) \qquad \frac{ly}{dia}$$

$$Q_s = \frac{1440}{\pi} S \left(\frac{\overline{d}}{d}\right)^2 (H * sen\phi sen \delta + \cos\phi \cos\delta sen H) \qquad \frac{ly}{dia}$$

Donde:

S : Constante solar : 2 $\frac{ly}{min}$ = 1395 $\frac{W}{m^2}$

φ : Latitud (°)

δ : Declinación solar (°)

: Angulo horario de salida del sol (radianes)

H : Angulo horario de salida del sol (°)

$$H = arc Cos(-tg\phi tg\delta)$$

 $\left| \frac{d}{d} \right|$: Relación entre la distancia media e instantánea entre Sol - Tierra

Generalidades - Radiación solar en la superficie terrestre (Q + q)

Pasa por procesos de absorción, reflexión y transmisión.

Generalidades - Horas de sol (M)

Generalidades - Fotoperiodo (N)

Duración de horas de sol máxima. En cada latitud es diferente. Está en función de la latitud y de la declinación solar.

Summer solstice in the northern hemisphere. The declination angle (δ) is at its maximum and is 23.45°.

Spring equinox in the northern hemisphere and autumn equinox in the southern hemisphere. The declination angle (δ) is 0°.

Winter solstice in the northern hemisphere and summer solstice in the southern hemisphere. The declination angle (δ) is -23.45°.

Generalidades - Balance de radiación o Radiación neta (Rn)

Ecuaciones empíricas de la radiación solar incidente

$$(Q+q)_i = Q_S\left(a+b\frac{M}{N}\right) \qquad R_{noc} = (Q+q)_i (1-\alpha)$$

Donde:

(Q + q): radiación solar incidente

 α : Albedo

Qs : Radiación en el tope de la atmósfera

M : Horas de sol

N : Fotoperiodo

Rnoc : Radiación neta en onda corta

Práctica de análisis de radiación

a) Estudio de la radiación solar en el tope de la atmósfera (Qs)

- ♣ Haciendo uso de la tabla 5.1, realizar un gráfico de Q_S (eje Y) versus el tiempo en meses (eje X), para las siguientes latitudes: 0°, 12° S, 20° S, 30° S, 50° S y 70° S
- Analice y explique las causas del comportamiento de Q_S a estas latitudes

Tabla 5.1: Valores de Radiación solar en el tope de la atmósfera (Qs), expresado como mm

			c	de agua	evapo	rable - I	nemisfe	erio sur				
Lat (S)	ENE	FEB	MAR	ABR	MAY	JUN	JUL	AGO	SET	OCT	NOV	DIC
0	14,57	15,03	15,30	14,97	14,21	13,62	13,71	14,44	15,07	15,13	14,70	14,37
2	14,88	15,22	15,33	14,83	13,95	13,29	13,40	14,23	15,01	15,23	14,95	14,69
4	15,17	15,40	15,35	14,68	13,66	12,95	13,08	13,99	14,92	15,32	15,19	15,01
6	15,44	15,57	15,35	14,50	13,36	12,60	12,75	13,74	14,82	15,39	15,40	15,30
8	15,70	15,71	15,32	14,31	13,05	12,24	12,40	13,48	14,70	15,45	15,61	15,59
10	15,95	15,84	15,28	14,10	12,73	11,86	12,04	13,20	14,56	15,48	15,79	15,85
12	16,17	15,94	15,22	13,88	12,39	11,47	11,66	12,90	14,41	15,50	15,96	16,10
14	16,38	16,03	15,14	13,64	12,03	11,07	11,28	12,59	14,23	15,49	16,11	16,34
16	16,57	16,11	15,05	13,38	11,67	10,67	10,89	12,27	14,04	15,47	16,24	16,56
18	16,75	16,16	14,93	13,11	11,29	10,25	10,48	11,93	13,84	15,43	16,35	16,76
20	16,91	16,20	14,80	12,82	10,90	9,82	10,07	11,58	13,61	15,38	16,45	16,94
22	17,05	16,21	14,65	12,52	10,50	9,38	9,64	11,22	13,37	15,30	16,53	17,11
24	17,18	16,21	14,48	12,20	10,09	8,94	9,21	10,84	13,12	15,21	16,59	17,26
26	17,28	16,19	14,29	11,87	9,67	8,49	8,77	10,46	12,84	15,09	16,63	17,39
28	17,37	16,15	14,09	11,52	9,24	8,04	8,33	10,06	12,56	14,96	16,66	17,51
30	17,45	16,10	13,87	11,17	8,81	7,57	7,87	9,65	12,25	14,81	16,67	17,61
32	17,50	16,02	13,63	10,79	8,36	7,11	7,42	9,24	11,93	14,65	16,66	17,70
34	17,54	15,93	13,38	10,41	7,91	6,64	6,95	8,81	11,60	14,47	16,63	17,77
36	17,56	15,82	13,11	10,01	7,45	6,17	6,49	8,37	11,26	14,27	16,59	17,82
38	17,57	15,70	12,82	9,61	6,99	5,70	6,02	7,93	10,90	14,05	16,53	17,86
40	17,56	15,56	12,52	9,19	6,52	5,22	5,55	7,48	10,52	13,82	16,45	17,88
42	17,54	15,40	12,20	8,76	6,05	4,75	5,08	7,02	10,14	13,57	16,36	17,89
44	17,50	15,22	11,87	8,32	5,58	4,28	4,61	6,56	9,74	13,30	16,25	17,88
46	17,45	15,03	11,53	7,87	5,10	3,81	4,14	6,09	9,33	13,02	16,13	17,86
48	17,39	14,83	11,17	7,42	4,63	3,35	3,68	5,62	8,91	12,73	16,00	17,83
50	17,31	14,61	10,79	6,96	4,15	2,90	3,22	5,15	8,48	12,42	15,85	17,79
52	17,23	14,38	10,41	6,49	3,68	2,46	2,77	4,68	8,04	12,10	15,69	17,75
54	17,14	14,13	10,01	6,01	3,22	2,03	2,33	4,20	7,59	11,76	15,52	17,70
56	17,04	13,87	9,60	5,53	2,76	1,61	1,90	3,73	7,13	11,42	15,34	17,64
58	16,94	13,61	9,17	5,05	2,31	1,22	1,49	3,26	6,66	11,06	15,15	17,59
60	16,85	13,34	8,74	4,56	1,87	0,85	1,11	2,80	6,19	10,68	14,96	17,54
62	16,77	13,06	8,30	4,07	1,45	0,52	0,75	2,34	5,70	10,30	14,77	17,52
64	16,70	12,77	7,85	3,58	1,05	0,24	0,43	1,89	5,22	9,91	14,59	17,52
66	16,67	12,49	7,38	3,09	0,69	0,04	0,16	1,46	4,72	9,52	14,42	17,58
68	16,72	12,21	6,91	2,61	0,36		0,00	1,05	4,22	9,11	14,27	
70		11,95	6,44	2,13	0,11			0,67	3,72	8,71	14,16	

Ejercicio b) - b.1)

b.1) Variación horaria de la radiación solar (Q + q)i

- ♣ Con los datos de la tabla 5.2, elabore un meteorograma de (Q + q)_i en el eje Y versus tiempo en horas en el eje X. Represente en el mismo gráfico la variación horaria de la radiación incidente para un día de verano y para un día de invierno.
- 4 Analice los factores que determinan esta variación horaria de la radiación.
- Llenar el Cuadro I

Tabla 5.2: Radiación solar (Q + q)_i horaria (W/m²) - Estación La Molina - Año: 2008

hora	6	7	8	9	10	11	12	13	14	15	16	17	18	19
Enero	0.3	29.8	115.1	256.3	394.7	535.0	636.3	697.3	660.6	526.5	351.6	201.0	85.7	16.1
Julio	0.0	2.5	31.6	84.9	148.2	234.4	345.9	449.2	474.5	412.2	299.3	150.3	32.5	0.0

Cuadro I: Valores máximos y mínimos de la radiación solar horaria

Estación:			
	Verano		Invierno
$(Q + q)_{máx} =$	$(Q + q)_{min} =$	$(Q + q)_{máx} =$	$(Q + q)_{min} =$
Hora :	Hora :	Hora :	Hora :

Ejercicio b) - b.2)

b.2) Variación mensual de la Radiación solar (Q + q)i

- Considerando la tabla 5.3, construya un gráfico de (Q + q), en el eje Y versus tiempo en meses en el eje X, de tal forma que las 5 localidades estén representados en un mismo gráfico.
- Analice a variación de las mismas teniendo en cuenta la ubicación geográfica de las 5 estaciones.
- Llenar el cuadro II

Ejercicio b) - b.2)

Tabla 5.3: Promedios de Radiación solar (Q+ q)_i en Ly/día, para diferentes estaciones del Perú

Meses	LA CATOLICA	CIP HUANCAYO	HUARAZ	LAMBAYEQUE	YURIMAGUAS
ENE	402	515	518	502	327
FEB	412	517	469	520	357
MAR	377	499	461	498	355
ABR	411	493	469	449	332
MAY	348	477	436	414	340
JUN	161	455	440	376	320
JUL	169	466	432	333	371
AGO	222	509	509	374	407
SET	228	546	504	436	416
ОСТ	335	530	637	495	397
NOV	338	536	529	483	408
DIC	272	538	522	470	387

La Molina	12°05' S	76°57' W	243 msnm
CIP Huancayo	12°02' S	75°17' W	3260 msnm
Huaraz	09°31'S	77°01' W	3091 msnm
Lambayeque	06°42' S	79°55' W	18 msnm
Yurimaguas	05°45' S	76°05' W	179 msnm

Cuadro II: Valores máximos y mínimos de (Q + q)i

Localidad	Máxi	mas	Mínir	mas
	Ly/día	Mes	Ly/día	Mes
La Católica				
Huayao		9		
Huaraz				
Lambayeque				
Yurimaguas				

Ejercicio b) - b.2)

Construya otro meteorograma de radiación vs tiempo (meses), pero esta vez considerando la radiación en el tope de la atmósfera (Q_S) para 12° S y la radiación incidente para la estación de La Católica. Explicar las posibles causas de esta diferencia. (Considere que 1 mm = 59,7 ly)

Ejercicio b) - b.3)

b.3) Variación Diaria de la Radiación Solar

- Con los datos de la tabla 5.5, construya un gráfico de (Q + q)i vs tiempo (días). En el mismo gráfico también incluya un gráfico de horas de sol vs tiempo (días). Para esto considere un eje secundario a la escala de las horas de sol.
- ♣ Analice la relación que existe entre la radiación incidente y la horas de sol
- Determine una ecuación de regresión con la cual se puede estimar la radiación solar incidente (Q + q)_i en función de las horas de sol (M)

$$(Q + q)_i = a + b M$$

Ejercicio b) - b.4)

b.4) Variación Multianual de la Radiación Solar

- Con los datos presentados en la tabla 5.4, construir un gráfico de radiación solar (Q+q)_i vs tiempo (años). Para este caso se pueden tomar la escala de tiempo en años, para lo cual se tomará los datos de un mes específico o también se puede tomar la escala del tiempo en meses años, que en ese caso los datos de radiación serán tomados todos los existentes en la tabla en mención.
- Explicar la tendencia de estas variaciones en el transcurso de los años.

c) Estimación del balance de radiación o radiación neta (Rn)

El balance de radiación en la superficie terrestre conocida como la radiación neta (Rn) se refiere a la evaluación de entrada y salida de radiación en corta y en onda larga de dicha superficie. Se puede determinar mediante la siguiente ecuación:

$$Rn = R_{noc} + R_{nol}$$

Donde:

R_{noc} = radiación neta en onda corta

R_{nol} = radiación neta en onda larga

$$R_{noc} = (Q + q)i (1 - \alpha)$$

Donde:

 $(Q + q)_i = radiación incidente (mm/día o ly/día)$

 α = albedo de la superficie (en décimos)

$$R_{nol} = I_i - I_t = -\sigma T^4 \left(0.56 - 0.079 \sqrt{e}\right) \left(0.1 + 0.9 \frac{M}{N}\right)$$

- -

c) Estimación del balance de radiación o radiación neta (Rn)

El balance de radiación en la superficie terrestre conocida como la radiación neta (Rn) se refiere a la evaluación de entrada y salida de radiación en corta y en onda larga de dicha superficie. Se puede determinar mediante la siguiente ecuación:

$$Rn = R_{noc} + R_{nol}$$

Donde:

R_{noc} = radiación neta en onda corta

R_{nol} = radiación neta en onda larga

$$R_{noc} = (Q + q)i (1 - \alpha)$$

Donde:

 $(Q + q)_i = radiación incidente (mm/día o ly/día)$

 α = albedo de la superficie (en décimos)

$$R_{nol} = I_i - I_t = -\sigma T^4 \left(0.56 - 0.079 \sqrt{e}\right) \left(0.1 + 0.9 \frac{M}{N}\right)$$

Donde:

I_i = Contrarradiación

It = Radiación termal

 σ = Constante de Stefan = 1,17 x 10 $^{-7}$ ly/día.K4 = 1,9615 x 10 $^{-9}$ mm/día.K4

T = Temperatura del aire (K)

e = Presión de vapor actual (hPa)

M = horas de sol (horas)

N = Fotoperíodo (horas)

$$\mathbf{N} = \frac{2\arccos(-\tan\phi\,\tan\delta)}{15}$$

Donde:

 ϕ = latitud del lugar

 δ = declinación solar

- Haciendo uso la tabal 5.7, determine el fotoperiodo para cada mes.
- Con los resultados del paso anterior y usando los datos de las tabla 5.6, cuantifique el balance de radiación (Rn).
- Llene el cuadro III
- Con los datos obtenido en el cuadro III grafique los términos del balance de radiación (Rnoc, Rnol y Rn) vs tiempo (meses)

Tabla 5.7: Declinación solar promedio mensual (δ)

Mes	ENE	FEB	MAR	ABR	MAY	JUN	JUL	AGO	SET	ОСТ	NOV	DIC
δ(°)	-21.13	-13.03	-2.52	9.78	19.02	23.35	21.37	13.49	1.87	-9.91	-19.34	-23.34

Tabla 5.6: Datos meteorológicos para el cálculo del Balance de radiación (RN)

Estación: Huayao

Albedo (α) = 20 %

Meses	(Q + q) _i Ly/día	HS Horas	T(°C)	e(hPa)
ENE	585	5.0	10.9	9.8
FEB	538	4.4	10.6	9.9
MAR	576	5.1	11.0	10.1
ABR	562	6.6	10.1	8.4
MAY	526	7.5	10.1	7.9
JUN	476	7.9	9.2	7.2
JUL	506	8.7	8.7	6.6
AGO	536	7.4	10.3	7.3
SET	562	6.3	11.2	7.8
ОСТ	691	8.2	12.5	7.8
NOV	702	8.1	12.2	8.1
DIC	641	6.0	11.7	9.0

Cuadro III: balance de radiación (Rn)

Estación:

Meses	δ (°)	N (horas)	(Q + q) (ly/día)	M (horas)	T (°C)	e (hPa)	Rnoc (Ly/día)	Rnol (Ly/día)	Rn (Ly/día)
ENE	-21.13	200	585	5.0	10.9	9.8	200	- A1080-9110000000	
FEB	-13.03		538	4.4	10.6	9.9			
MAR	-2.52		576	5.1	11.0	10.1			
ABR	9.78	50	562	6.6	10.1	8.4			8
MAY	19.02		526	7.5	10.1	7.9			
JUN	23.35		476	7.9	9.2	7.2			
JUL	21.37	33	506	8.7	8.7	6.6			
AGO	13.49		536	7.4	10.3	7.3			
SET	1.87		562	6.3	11.2	7.8			
OCT	-9.91		691	8.2	12.5	7.8			
NOV	-19.34		702	8.1	12.2	8.1			
DIC	-23.34		641	6.0	11.7	9.0			

Universidad Nacional Agraria La Molina

Departamento de Física y Meteorología

Ingeniero Meteorólogo Fernando Pastor

Contacto:

fpastor@lamolina.edu.pe