ENERGÍA SOLAR FOTOVOLTAICA: GEOMETRÍA SOLAR

OSCAR PERPIÑÁN LAMIGUEIRO

ÍNDICE

MOVIMIENTO SOL Y TIERRA

② GEOMETRÍA DE LOS SISTEMAS FOTOVOLTAICOS

MOVIMIENTO SOL-TIERRA

- La Tierra se mueve alrededor del Sol siguiendo una elipse de baja excentricidad.
 - Periodo aproximado: 1 año.
 - Este movimiento está contenido en el llamado *plano de la eclíptica*
- La Tierra gira sobre si misma alrededor de su eje polar.
 - Entre el eje polar y el plano de la eclíptica hay un ángulo constante de 23,45°.
 - Entre el plano ecuatorial y la linea que une Tierra-Sol hay un ángulo variable: *declinación*.

MOVIMIENTO SOL-TIERRA

DISTANCIA SOL-TIERRA

Distancia Sol-Tierra

$$r = r_0 \{ 1 + 0.017 \sin\left[\frac{2\pi \cdot (d_n - 93)}{365}\right] \}$$

Distancia promedio

$$r_0 = 1.496 \times 10^8 \,\mathrm{km} = 1 \,\mathrm{UA}$$

Excentricidad

$$\epsilon_0 = (\frac{r_0}{r})^2 = 1 + 0,033 \cdot \cos(\frac{2\pi d_n}{365})$$

DECLINACIÓN

$$\delta = 23,45^{\circ} \cdot \sin\left(\frac{2\pi \cdot (d_n + 284)}{365}\right)$$

OTRAS ECUACIONES

$$X = 2\pi \cdot (d_n - 1)/365$$

$$\delta = 0,006918 - 0,399912 \cdot \cos(X) + 0,070257 \cdot \sin(X)$$

$$-0,006758 \cdot \cos(2X) + 0,000907 \cdot \sin(2X)$$

$$-0,002697 \cdot \cos(3X) + 0,001480 \cdot \sin(3X)$$

$$\epsilon_0 = 1,000110 + 0,034221 \cdot \cos(X) + 0,001280 \cdot \sin(X)$$

$$+0,000719 \cdot \cos(2X) + 0,000077 \cdot \sin(2X)$$

OTRAS ECUACIONES

DECLINACIÓN

- Equinoccio de primavera:
 - 21-22 Marzo (Dia del Año 80-81)
- Equinoccio de otoño:
 - 22-23 Septiembre (Dia del Año 265-266)
- Solsticio de Verano:
 - 21-22 Junio (Dia del Año 172-173)
- Solsticio de Invierno:
 - 21-22 Diciembre (Dia del Año 355-356)

DECLINACIÓN

 Las estaciones se deben al ángulo entre plano ecuatorial y plano de la eclíptica

Solsticio de verano

- Declinación máxima.
- Días más largos en hemisferio Norte.
- El Sol amanece por el Noreste y anochece por el Noroeste en el hemisferio Norte.

Solsticio de invierno

- Declinación mínima.
- Días más cortos en hemisferio Norte.
- El Sol amanece por el Sureste y anochece por el Suroeste en el hemisferio Norte.

Equinoccios

- Declinación nula
- La duración de noche y día coincide.
- El Sol amanece por el Este y anochece por el Oeste.

EJES TERRESTRES

$$\vec{\mu}_{s} = \left[\cos\left(\delta\right)\cos\left(\omega\right)\right] \cdot \vec{\mu}_{ec} + \left[\cos\left(\delta\right)\sin\left(\omega\right)\right] \cdot \vec{\mu}_{\perp} + \sin\left(\delta\right) \cdot \vec{\mu}_{p}$$

EJES TERRESTRES

$$\vec{\mu}_{s} = \left[\cos\left(\delta\right)\cos\left(\omega\right)\right] \cdot \vec{\mu}_{ec} + \left[\cos\left(\delta\right)\sin\left(\omega\right)\right] \cdot \vec{\mu}_{\perp} + \sin\left(\delta\right) \cdot \vec{\mu}_{p}$$

EJES LOCALES

$$\vec{\mu}_{s} = \left[\cos\left(\psi_{s}\right)\sin\left(\theta_{z}\right)\right] \cdot \vec{\mu}_{h} + \left[\sin\left(\psi_{s}\right)\sin\left(\theta_{z}\right)\right] \cdot \vec{\mu}_{\perp} + \cos\left(\theta_{z}\right) \cdot \vec{\mu}_{c}$$

EJES LOCALES

$$\vec{\mu}_{s} = \left[\cos\left(\psi_{s}\right)\sin\left(\theta_{z}\right)\right] \cdot \vec{\mu}_{h} + \left[\sin\left(\psi_{s}\right)\sin\left(\theta_{z}\right)\right] \cdot \vec{\mu}_{\perp} + \cos\left(\theta_{z}\right) \cdot \vec{\mu}_{c}$$

RELACIÓN ENTRE SISTEMAS DE COORDENADAS

EJES LOCALES Y TERRESTRES

$$\vec{\mu}_{s} = \operatorname{signo}(\phi) \cdot \left[\cos(\delta)\cos(\omega)\sin(\phi) - \cos(\phi)\sin(\delta)\right] \cdot \vec{\mu}_{h} - \left[\cos(\delta)\sin(\omega)\right] \cdot \vec{\mu}_{\perp} + \left[\cos(\delta)\cos(\omega)\cos(\phi) + \sin(\delta)\sin(\phi)\right] \cdot \vec{\mu}_{c}$$

$$(1)$$

Latitud (ϕ) **con signo**: Positivo para Hemisferio Norte, Negativo para Hemisferio Sur.

ÁNGULOS SOLARES

$$\cos(\theta_z) = \vec{\mu}_c \cdot \vec{\mu}_s = \cos(\delta)\cos(\omega)\cos(\phi) + \sin(\delta)\sin(\phi)$$

$$\begin{aligned}
\vec{\mu}_{s} \cdot \vec{\mu}_{\perp} &= -\sin(\psi_{s})\sin(\theta_{zs}) \\
\vec{\mu}_{s} \cdot \vec{\mu}_{h} &= \operatorname{signo}(\phi) \cdot \cos(\psi_{s})\sin(\theta_{zs}) \\
\cos(\psi_{s}) &= \operatorname{signo}(\phi) \cdot \frac{\cos(\delta)\cos(\omega)\sin(\phi) - \cos(\phi)\sin(\delta)}{\sin(\theta_{zs})} \\
\sin(\psi_{s}) &= \frac{\cos(\delta)\sin(\omega)}{\sin(\theta_{zs})} &= \frac{\cos(\delta)\sin(\omega)}{\cos(\gamma_{s})}
\end{aligned}$$

ALTURA SOLAR (HEMISFERIO NORTE)

ALTURA SOLAR (HEMISFERIO SUR)

Trayectoria Solar $(60^{\circ}N)$

Trayectoria Solar $(40^{\circ}S)$

MEDIODÍA, AMANECER Y ANOCHER

Mediodía:

$$\psi_s = 0 \Rightarrow \sin(\psi_s) \Rightarrow \omega = 0$$

• Amanecer / Anochecer:

$$\gamma_s = 0$$
, $\theta_z = \frac{\pi}{2} \Rightarrow \cos(\theta_z) = 0 \Rightarrow \cos(\omega_s) = -\tan(\delta)\tan(\phi)$

DURACIÓN DEL DÍA

HORA OFICIAL

- La hora oficial es una medida del tiempo ligada a un meridiano que sirve de referencia para una zona determinada.
- La hora oficial de la España peninsular se rija por el huso horario de Centroeuropa. Este huso horario está situado en 15°E.

HORA OFICIAL

- **Corrección**: $\Delta \lambda = \lambda_L \lambda_H$, con λ_L la longitud local y λ_H la longitud del huso horario.
- Longitudes *positivas* al *este* del meridiano de Greenwich. $\Delta\lambda$ es positiva cuando la localidad está situada al este de su huso horario.
- Diferencia adicional: horario de verano.

TIEMPO SOLAR MEDIO

- La duración del día solar real, definido como el tiempo que transcurre entre dos pasos consecutivos del Sol por el meridiano local, varía a lo largo del año.
- El promedio anual de esta variación es nulo: día solar medio, cuya duración es constante a lo largo del año e igual al valor medio de la duración del día solar real.

ECUACIÓN DEL TIEMPO

EoT =
$$229,18 \cdot (-0,0334 \cdot \sin(M) + 0,04184 \cdot \sin(2 \cdot M + 3,5884))$$

$$\omega = 15 \cdot (\text{TO} - \text{AO} - 12) + \Delta\lambda + \frac{\text{EoT}}{4}$$

- Calculemos la hora solar real correspondiente al día 23 de Abril de 2010 a las 12 de la mañana, hora oficial de la ciudad de A Coruña, Galicia.

- mañana). El Sol culminará ($\omega = 0$) cuando sean las 14:3 **EQ** [∞

$$\omega = 15 \cdot (\text{TO} - \text{AO} - 12) + \Delta\lambda + \frac{\text{EoT}}{4}$$

- Calculemos la hora solar real correspondiente al día 23 de Abril de 2010 a las 12 de la mañana, hora oficial de la ciudad de A Coruña, Galicia.
- Esta localidad está contenida en el meridiano de longitud 8,38°W y su hora oficial está regida por el huso horario GMT+1.
- Por tanto $\lambda_L = -8.38^\circ$, $\lambda_H = 15^\circ$ y $\Delta \lambda = -23.38^\circ$.
- En España se aplica el horario de verano y este día está incluido en el período afectado, AO = 1.
- Por último, para este día EoT = 1,78 min.
- Así $\omega=-37,94^\circ$ (aproximadamente las 9 y media de la mañana). El Sol culminará ($\omega=0$) cuando sean las 14:3 ($\omega=0$)

$$\omega = 15 \cdot (\text{TO} - \text{AO} - 12) + \Delta\lambda + \frac{\text{EoT}}{4}$$

- Calculemos la hora solar real correspondiente al día 23 de Abril de 2010 a las 12 de la mañana, hora oficial de la ciudad de A Coruña, Galicia.
- Esta localidad está contenida en el meridiano de longitud 8,38°W y su hora oficial está regida por el huso horario GMT+1.
- Por tanto $\lambda_L = -8.38^{\circ}$, $\lambda_H = 15^{\circ}$ y $\Delta \lambda = -23.38^{\circ}$.
- En España se aplica el horario de verano y este día está incluido en el período afectado, AO = 1.
- Por último, para este día EoT = 1,78 min.
- Así $\omega=-37,94^\circ$ (aproximadamente las 9 y media de la mañana). El Sol culminará ($\omega=0$) cuando sean las 14:3 ($\omega=0$)

$$\omega = 15 \cdot (\text{TO} - \text{AO} - 12) + \Delta\lambda + \frac{\text{EoT}}{4}$$

- Calculemos la hora solar real correspondiente al día 23 de Abril de 2010 a las 12 de la mañana, hora oficial de la ciudad de A Coruña, Galicia.
- Esta localidad está contenida en el meridiano de longitud 8,38°W y su hora oficial está regida por el huso horario GMT+1.
- Por tanto $\lambda_L = -8,38^{\circ}$, $\lambda_H = 15^{\circ}$ y $\Delta \lambda = -23,38^{\circ}$.
- En España se aplica el horario de verano y este día está incluido en el período afectado, AO = 1.
- Por último, para este día EoT = 1,78 min.
- Así $\omega=-37,94^\circ$ (aproximadamente las 9 y media de la mañana). El Sol culminará ($\omega=0$) cuando sean las 14:3 ($\omega=0$)

$$\omega = 15 \cdot (\text{TO} - \text{AO} - 12) + \Delta\lambda + \frac{\text{EoT}}{4}$$

- Calculemos la hora solar real correspondiente al día 23 de Abril de 2010 a las 12 de la mañana, hora oficial de la ciudad de A Coruña, Galicia.
- Esta localidad está contenida en el meridiano de longitud 8,38°W y su hora oficial está regida por el huso horario GMT+1.
- Por tanto $\lambda_L = -8.38^\circ$, $\lambda_H = 15^\circ$ y $\Delta \lambda = -23.38^\circ$.
- En España se aplica el horario de verano y este día está incluido en el período afectado, AO = 1.
- Por último, para este día $EoT = 1,78 \, min.$
- Así $\omega = -37,94^\circ$ (aproximadamente las 9 y media de la mañana). El Sol culminará ($\omega = 0$) cuando sean las 14:3

$$\omega = 15 \cdot (\text{TO} - \text{AO} - 12) + \Delta\lambda + \frac{\text{EoT}}{4}$$

- Calculemos la hora solar real correspondiente al día 23 de Abril de 2010 a las 12 de la mañana, hora oficial de la ciudad de A Coruña, Galicia.
- Esta localidad está contenida en el meridiano de longitud 8,38°W y su hora oficial está regida por el huso horario GMT+1.
- Por tanto $\lambda_L = -8.38^\circ$, $\lambda_H = 15^\circ$ y $\Delta \lambda = -23.38^\circ$.
- En España se aplica el horario de verano y este día está incluido en el período afectado, AO = 1.
- Por último, para este día EoT = 1,78 min
- Así $\omega = -37.94^{\circ}$ (aproximadamente las 9 y media de la mañana). El Sol culminará ($\omega = 0$) cuando sean las 14:3 ($\omega = 0$) hora oficial.

CÁLCULO ÁNGULOS SOLARES

- Azimut, Ángulo Cenital y Altura Solar, Duración del Dia para el:
 - Día del Año: 120, 2 horas después del mediodía, Latitud: 37.2°N
 - Día del Año: 340, 2 horas después del amanecer, Latitud: 15°S
- Duración del día 261 del año en las latitudes 10°N, 40°N, 70°N, 10°S, 40°S, 70°S.
- Altura solar en el mediodía del día 25 del año en las latitudes 10°N, 40°N, 10°S, 40°S.

ÍNDICE

MOVIMIENTO SOL Y TIERRA

2 GEOMETRÍA DE LOS SISTEMAS FOTOVOLTAICOS

ÁNGULO DE INCIDENCIA SISTEMA ESTÁTICO

$$\vec{\mu}_{\beta} = [\sin(\beta)\cos(\alpha)] \cdot \vec{\mu}_{h} + [\sin(\beta)\sin(\alpha)] \cdot \vec{\mu}_{\perp} + \cos(\beta) \cdot \vec{\mu}_{c}$$

ÁNGULO DE INCIDENCIA SISTEMA ESTÁTICO

Cuando
$$\alpha = 0$$

$$\cos(\theta_s) = \cos(\delta)\cos(\omega)\cos(\beta - |\phi|) - \\ - \operatorname{signo}(\phi) \cdot \sin(\delta)\sin(\beta - |\phi|)$$

ÁNGULO DE INCIDENCIA

Sistema Estático $(40^{\circ}N)$

ÁNGULO DE INCIDENCIA

EJE HORIZONTAL N-S, GENERADOR HORIZONTAL

$$\vec{\mu}_{ns} = \sin(\psi_{ns}) \cdot \vec{\mu}_{\perp} + \cos(\psi_{ns}) \cdot \vec{\mu}_{c}$$

$$\cos(\theta_s) = \cos(\delta) \sqrt{\sin^2(\omega) + (\cos(\omega)\cos(\phi) + \tan(\delta)\sin(\phi))^2}$$

ÁNGULO DE INCLINACIÓN Eje Horizontal N-S, generador horizontal, (40°N)

ÁNGULO DE INCIDENCIA Eje Horizontal N-S, generador horizontal, (40°N)

ÁNGULO DE INCIDENCIA ACIMUTAL Y DOBLE EJE

DOBLE EJE

$$\beta = \theta_z$$

$$\alpha = \psi_s$$

$$\cos(\theta_s) = 1$$

ACIMUTAL

$$eta = cte.$$
 $lpha = \psi_s$
 $\cos(\theta_s) = \cos(\beta - \theta_z)$

ÁNGULO DE INCLINACIÓN

ÁNGULO DE ORIENTACIÓN

ÁNGULO DE INCIDENCIA

CÁLCULO DE ÁNGULO DE INCIDENCIA

PARA:

Un sistema estático orientado al Sur y con inclinación de 30°; Un sistema de seguimiento horizontal N-S;

Un sistema de seguimiento acimutal con inclinación a 35°;

Un sistema de seguimiento a doble eje,

CALCULAR el ángulo de incidencia para el:

Día del Año: 120, 2 horas después del mediodía,

Latitud: 37.2°N:

Día del Año: 340, 2 horas después del amanecer,

Latitud: 15°S:

