ENERGÍA SOLAR FOTOVOLTAICA: RADIACIÓN SOLAR

OSCAR PERPIÑÁN LAMIGUEIRO

Índice

- ESTADÍSTICA
- 2 NATURALEZA DE LA RADIACIÓN SOLAR
- 3 CÁLCULO DE COMPONENTES DE RADIACIÓN SOLAR
- 4 CÁLCULO DE RADIACIÓN SOBRE GENERADORES
 - Irradiancia a partir de irradiación diaria
 - Transformación al plano del generador
 - Incertidumbre
 - Pérdidas angulares y por suciedad
- 6 RADIACIÓN EFECTIVA SEGÚN TIPOLOGÍAS
 - Comparación entre tipologías
- 6 APLICACIÓN A SISTEMAS ESTÁTICOS
 - Ángulo de inclinación óptimo

Naturaleza de la radiación solar Álculo de componentes de radiación solar Cálculo de radiación sobre generadores Radiación Efectiva según tipologías Aplicación a Sistemas estáticos

VARIABLE ALEATORIA Y PROCESO ESTOCÁSTICO

- Una variable aleatoria es una función que asigna un único numero real a cada resultado de un espacio muestral en un experimento.
- Un proceso estocástico es una variable aleatoria que evoluciona a lo largo del tiempo (p.ej. la radiación).

FUNCIÓN DE DENSIDAD DE PROBABILIDAD

La función de densidad de probabilidad, f(X), de una variable aleatoria asigna probabilidad a un suceso:

$$P(a < X < b) = \int_{a}^{b} f(x) dx$$

$$P(X < b) = \int_{-\infty}^{b} f(x) dx$$

$$P(X > a) = \int_{a}^{\infty} f(x) dx$$

Función de Densidad de Probabilidad

HISTOGRAMA

MEDIA, VARIANZA Y DESVIACIÓN ESTÁNDAR

La media de una variable aleatoria es el centro de masas de su función densidad de probabilidad:

$$\mu_X = \int_{-\infty}^{\infty} x \cdot f(x) dx$$

La varianza de una variable aleatoria es la media del cuadrado de las desviaciones respecto a la media:

$$\sigma_X^2 = \int_{-\infty}^{\infty} (x - \mu_X)^2 \cdot f(x) dx$$

La desviación estándar es la raiz cuadrada de la varianza:

$$\sigma_X = \sqrt{\sigma_X^2}$$

COMBINACIÓN LINEAL DE VARIABLES ALEATORIAS

La media de la suma de varias variables aleatorias independientes es la suma de las medias:

$$\mu_{X_1+...+X_n} = \mu_{X_1} + ... + \mu_{X_n}$$

La varianza de la *suma o resta* de varias variables aleatorias independientes es la *suma* de las varianzas:

$$\sigma_{X_1 \pm ... \pm X_n}^2 = \sigma_{X_1}^2 + ... + \sigma_{X_n}^2$$

MEDIA Y VARIANZA DE LA MEDIA MUESTRAL

Una muestra de una población es un conjunto de variables aleatorias independientes ($X_1...X_n$). Si se toma una muestra de una población cuya media es μ y su varianza es σ^2 , entonces la media de la muestra es otra variable aleatoria:

$$\overline{X} = \frac{1}{n} \sum_{n} X_{i}$$

que es una suma de variables aleatorias.

MEDIA Y VARIANZA DE LA MEDIA MUESTRAL

Por tanto, la media de la media muestral es la suma de las medias:

$$\overline{X} = \mu$$

y la varianza de la media muestral es la suma de las varianzas:

$$\sigma_{\overline{X}}^2 = \sigma_{\frac{1}{n}X_1}^2 + \dots + \sigma_{\frac{1}{n}X_n}^2 = \frac{\sigma^2}{N}$$

Por tanto, una forma de reducir la incertidumbre es realizar la medida en repetidas ocasiones.

MEDIANA Y CUARTILES

- La mediana divide el conjunto de valores de la variable en dos mitades iguales (divide el area encerrada por la función densidad de probabilidad en dos partes iguales).
- Los cuartiles dividen este area en cuatro partes iguales.
- El area encerrada entre cada par de cuartiles es igual al 25 % del total.
- La mediana es el segundo cuartil.
- La distancia intercuartil (definida entre los cuartiles 1 y 3) es una medida de la dispersión de la variable.

GRÁFICOS BOXPLOT

Variabilidad Mensual de la Productividad diaria

DESVIACIÓN ENTRE MODELO Y OBSERVACIÓN

Si tenemos un modelo que aproxima el comportamiento de una variable aleatoria, definimos el error cuadrático medio como:

$$RMSE^{2} = \int_{-\infty}^{\infty} x_{D}^{2} \cdot f_{X_{D}}(x) dx = \sigma_{X_{D}}^{2} + \mu_{X_{D}}^{2}$$

siendo X_D la variable aleatoria que define la desviación entre modelo y observación.

El coeficiente de correlación entre dos conjuntos de datos es una medida numérica de la relación *lineal* entre los dos conjuntos (si la relación no es lineal, este coeficiente no sirve):

$$r = \frac{1}{n-1} \cdot \sum_{i=1}^{n} \left(\frac{x_i - \bar{x}}{\sigma_X} \right) \cdot \left(\frac{y_i - \bar{y}}{\sigma_Y} \right)$$

GRÁFICOS DE DISPERSIÓN

Estimación de Productividad Diaria

Índice

- ESTADÍSTICA
- NATURALEZA DE LA RADIACIÓN SOLAR
- 3 CÁLCULO DE COMPONENTES DE RADIACIÓN SOLAR
- CÁLCULO DE RADIACIÓN SOBRE GENERADORES
 - Irradiancia a partir de irradiación diaria
 - Transformación al plano del generador
 - Incertidumbre
 - Pérdidas angulares y por suciedad
- 💿 Radiación Efectiva según tipologías
 - Comparación entre tipologías
- 6 APLICACIÓN A SISTEMAS ESTÁTICOS
 - Ángulo de inclinación óptimo

Irradiancia e Irradiación

IRRADIANCIA es la densidad de *potencia* de radiacion solar incidente en una superficie. Unidades $\frac{W}{m^2}$, $\frac{kW}{m^2}$ IRRADIACIÓN es la densidad de *energía* de radiación solar incidente en una superficie. Unidades: $\frac{Wh}{m^2}$, $\frac{kWh}{m^2}$

RADIACIÓN EXTRA-ATMOSFÉRICA

- La radiación que alcanza la superficie de la atmósfera es radiación directa del Sol.
- Constante solar $B_0 = 1367 \frac{W}{m^2}$ (irradiancia solar sobre la superficie normal al vector solar en límite superior de la atmósfera terrestre)
- Irradiancia extra-atmosférica
 - $B_0(0) = B_0 \cdot \epsilon_0 \cdot \cos \theta_{zs}$
 - $B_{0d}(0) = -\frac{T}{\pi}B_0\epsilon_0 \cdot (\omega_s \sin\phi \sin\delta + \cos\delta \cos\phi \sin\omega_s)$ (ω_s en radianes)

RADIACIÓN EXTRA-ATMOSFÉRICA

- Es posible demostrar que el promedio mensual de esta irradiación diaria coincide numericamente con el valor de irradiación diaria correspondiente a los denominados "días promedios", días en los que la declinación correspondiente coincide con el promedio mensual
- Por tanto, podemos calcular el valor medio mensual de la irradiación diaria extra-atmosférica con el valor de la declinación de uno de los doce días promedio.

Mes	Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic
d_n	17	45	74	105	135	161	199	230	261	292	322	347

INTERACCIÓN DE LA RADIACIÓN CON LA ATMÓSFERA

- **Disminución** de la radiación incidente en la superficie terrestre (reflexión en nubes)
- Modificación de las características espectrales de la radiación (absorción por vapor de agua, ozono y CO2)
- Modificación de la distribución espacial (dispersión por partículas)
 - Difusión de Rayleigh (longitud de onda mucho mayor que tamaño de partícula) - Capas altas - Color Azul
 - Difusión de Mie (longitud de onda de magnitud similar a tamaño de partícula) - Capas bajas
 - Difusión no selectiva (longitud de onda mucho menor que tamaño de partícula)

COMPONENTES DE LA RADIACIÓN SOLAR

- Radiación Directa. (B)
 - Linea recta con el Sol.
- Radiación Difusa. (D)
 - Procedente de todo el cielo salvo el Sol
 - Rayos dispersados por la atmósfera.
 - Anisotrópica, proceso estocástico.
- Radiación del albedo. (R, AL)
 - Procedente del suelo (reflejada)
- Radiación Global: G = B + D + R

CÓMO SE ESCRIBE FORMA, TIEMPO, LUGAR

FORMA+TIEMPO+LUGAR: Irradiancia directa (forma) horaria (tiempo) en el plano del generador (lugar)

PROMEDIOS: Media mensual (periodo) de la irradiación global (forma) diaria (tiempo)

LUGAR:

(Orientación, Inclinación)

(0=Horizontal)

(n=Normal)

(I=Plano del generador)

ESTADÍSTICA

NATURALEZA DE LA RADIACIÓN SOLAR

CÁLCULO DE COMPONENTES DE RADIACIÓN SOLAR

CÁLCULO DE RADIACIÓN SOBRE GENERADORES

RADIACIÓN ÉFECTIVA SEGÚN TIPOLOGÍAS

APICACIÓN A SISTEMAS ESTÁTICOS

APICACIÓN A SISTEMAS

CÓMO SE ESCRIBE FORMA, TIEMPO, LUGAR

 $Forma_{tiempo,promedio}(lugar)$

$$G_{d,m}(0)$$
, $D_h(\alpha,\beta)$, $B_{0d}(n)$, $B(\beta)$

CARACTERIZACIÓN DE LA ATMÓSFERA

• Masa de aire:

- Relación entre camino recorrido por rayos directos del Sol a través de la atmósfera hasta la superficie receptora y el que recorrerían en caso de incidencia vertical (AM=1)
- $AM = 1/\cos\theta_{zs}$

Índice de claridad

- Relación entre la radiación global en el plano horizontal y la radiación extra-atmosférica en el plano horizontal
- El índice de claridad no depende de las variaciones debidas al movimiento aparente del sol.
- $K_{Tm} = \frac{G_{d,m}(0)}{B_{0d,m}(0)}$ (mensual)

Índice de claridad

 K_T : índice de claridad instantáneo. $K_T = G/B_0$

 K_{Td} : índice de claridad diario. $K_{Td} = G_d/B_{0d}$

 K_{Tm} : índice de claridad mensual.

$$K_{Tm} = G_m / B_{0m} = G_{d,m} / B_{0d,m}$$

 K_{Ta} : índice de claridad anual. $K_{Ta} = G_a/B_{0a} = ...$

Índice

- ESTADÍSTICA
- 2 NATURALEZA DE LA RADIACIÓN SOLAR
- 3 CÁLCULO DE COMPONENTES DE RADIACIÓN SOLAR
- CÁLCULO DE RADIACIÓN SOBRE GENERADORES
 - Irradiancia a partir de irradiación diaria
 - Transformación al plano del generador
 - Incertidumbre
 - Pérdidas angulares y por suciedad
- 5 RADIACIÓN EFECTIVA SEGÚN TIPOLOGÍAS
 - Comparación entre tipologías
- 6 APLICACIÓN A SISTEMAS ESTÁTICOS
 - Ángulo de inclinación óptimo

RADIACIÓN COMO PROCESO ESTOCÁSTICO

- La distribución de valores que presenta la radiación solar durante un periodo está determinada por el valor promedio de la radiación durante ese periodo. Por ejemplo, conocer la media mensual de la radiación solar diaria en un determinado lugar permite saber cómo se comportará la radiación diaria durante ese mes
- El índice de claridad para un día concreto **sólo está influido** por el índice de claridad del **día anterior**.

ESTIMACIÓN DE DIRECTA Y DIFUSA

- Establecer una **relación entre la fracción difusa** de la radiación horizontal ($F_D = \frac{D(0)}{G(0)}$) y **el índice de claridad**.
- Correlación negativa (a mayor índice de claridad, menor componente difusa)
- Correlación independiente de la latitud (validez cuasi-universal)

CORRELACIONES F_D Y K_T Ecuación de Page (medias mensuales)

$$F_{Dm} = 1 - 1.13 \cdot K_{Tm}$$

CORRELACIONES F_D Y K_T

Por ejemplo, un lugar que recibe en el plano horizontal 3150 $\frac{\text{Wh}}{\text{m}^2}$ de media mensual de irradiación global diaria en un mes que corresponde a media mensual de irradiación extraterrestre diaria de 4320 $\frac{\text{Wh}}{\text{m}^2}$ tendrá, en ese mes, un índice de claridad mensual $K_{Tm} = \frac{3150}{4320} = 0.73$

Según la correlación de Page, una fracción de difusa

$$F_{Dm} = 1 - 1,13 \cdot 0,73 = 0,175.$$

La media mensual de radiación difusa diaria será

$$D_{d,m}(0) = 0.175 \cdot 3150 = 551.6 \frac{Wh}{m^2}$$
.

La radiación directa en el plano horizontal será

$$B_{d,m}(0) = 3150 - 551.6 = 2598.4 \frac{\text{Wh}}{\text{m}^2}.$$

CORRELACIONES F_D Y K_T Ecuación de Collares-Pereira y Rabl (valores diarios)

$$F_{Dd} = \begin{cases} 0.99 & K_{Td} \le 0.17 \\ 1.188 - 2.272 \cdot K_{Td} + 9.473 \cdot K_{Td}^2 - 21.856 \cdot K_{Td}^3 + 14.648 \cdot K_{Td}^4 & K_{Td} > 0.17 \end{cases}$$

ESTIMACIÓN DE DIRECTA Y DIFUSA

CALCULAR las componentes directa y difusa de la radiación solar del:

MES de Septiembre (día 261) en un lugar con latitud $\phi = 40^{\circ}\text{N}$ y con media mensual de irradiación global diaria horizontal $G_{d,m}(0) = 2700 \, \frac{\text{Wh}}{\text{m}^2}$.

DATOS DE RADIACIÓN

- Medidas procedentes de estaciones meteorológicas
 - Piranómetro: Radiación Global
 - Pirheliómetro: Radiación Directa
- Estimaciones basadas en imágenes de satélite

DATOS DE RADIACIÓN Estaciones Terrestres (selección)

- Red SIAR:
 - http://eportal.magrama.gob.es/websiar/Inicio.aspx
- Xunta de Galicia: http://www2.meteogalicia.es/galego/ observacion/estacions/estacions.asp
- Castilla La Mancha:
 - http://crea.uclm.es/siar/datmeteo/
- Navarra: http:
 - //meteo.navarra.es/estaciones/mapadeestaciones.cfm
- Cataluña: http:
 - //www.meteo.cat/xema/AppJava/SeleccioPerComarca.do
- NREL-MIDC: http://www.nrel.gov/midc/
- HELIOS-IES (Madrid): http://helios.ies-def.upm.es

DATOS DE RADIACIÓN

- EUMETSAT Satellite Application Facility on Climate Monitoring http://www.cmsaf.eu
- NASA: http://eosweb.larc.nasa.gov/cgi-bin/sse/grid.cgi?
- PVGIS: http://re.jrc.ec.europa.eu/pvgis/apps4/pvest.php
- SODA-Esra: http://www.soda-is.com/eng/services/ services_radiation_free_eng.php

Írradiancia a partir de irradiación diaria Transformación al plano del generador Incertidumbre Pérdidas angulares y por suciedad

Índice

- ESTADÍSTICA
- 2 NATURALEZA DE LA RADIACIÓN SOLAR
- 3 CÁLCULO DE COMPONENTES DE RADIACIÓN SOLAR
- 4 CÁLCULO DE RADIACIÓN SOBRE GENERADORES
 - Irradiancia a partir de irradiación diaria
 - Transformación al plano del generador
 - Incertidumbre
 - Pérdidas angulares y por suciedad
- 6 RADIACIÓN EFECTIVA SEGÚN TIPOLOGÍAS
 - Comparación entre tipologías
- 6 APLICACIÓN A SISTEMAS ESTÁTICOS
 - Ángulo de inclinación óptimo

IRRADIANCIA SOBRE SUPERFICIES ARBITRARIAS

ESTIMACIÓN DE IRRADIANCIA A PARTIR DE IRRADIACIÓN DIARIA

- Irradiación durante una hora coincide con el valor medio de la irradiancia durante esa hora.
- Variación solar durante una hora es baja: valor de irradiancia equivalente a valor de irradiación.
- Relación entre irradiancia e irradiación extra-terrestre deducible teóricamente:

$$\frac{B_o(0)}{B_{0d}(0)} = \frac{\pi}{T} \cdot \frac{\cos(\omega) - \cos(\omega_s)}{\omega_s \cdot \cos(\omega_s) - \sin(\omega_s)}$$

rradiancia a partir de irradiación diaria 'ransformación al plano del generador ncertidumbre 'lérdidas angulares y por suciedad

ESTIMACIÓN DE IRRADIANCIA A PARTIR DE IRRADIACIÓN DIARIA

$$r_D = \frac{D(0)}{D_d(0)} = \frac{B_o(0)}{B_{0d}(0)}$$

$$r_G = \frac{G(0)}{G_d(0)} = r_D \cdot (a + b \cdot \cos(\omega))$$

$$a = 0,409 - 0,5016 \cdot \sin(\omega_s + \frac{\pi}{3})$$

$$b = 0,6609 + 0,4767 \cdot \sin(\omega_s + \frac{\pi}{3})$$

ESTIMACIÓN DE IRRADIANCIA A PARTIR DE IRRADIACIÓN DIARIA

rradiancia a partir de Irradiación diaria `ransformación al plano del generador ncertidumbre !èrdidas angulares y por suciedad

ESTIMACIÓN DE IRRADIANCIA A PARTIR DE IRRADIACIÓN DIARIA

CALCULAR la irradiancia global y la irradiancia difusa en el plano horizontal

2 horas antes del mediodía del día 261 en un lugar con latitud $\phi = 40^{\circ}$ N y con media mensual de irradiación global diaria horizontal $G_{d,m}(0) = 2700 \, \frac{\text{Wh}}{\text{m}^2}$.

RRADIANCIA A PARTIR DE IRRADIACIÓN DIARL Transformación al plano del generador Ncertidumbre 'Érdidas angulares y por suciedad

Irradiancia Directa

$$B(\beta, \alpha) = B(0) \cdot \frac{\max(0, \cos(\theta_s))}{\cos(\theta_{ss})}$$

RRADÍANCIA A PARTIR DE IRRADIACIÓN DIARIA Ransformación al plano del generador Veertidumbre Érdidas angulares y por suciedad

FACTOR DE VISIÓN PARA DIFUSA

$$D(\beta, \alpha) = \int_{\Omega} L(\theta_z, \psi) \cdot \cos(\theta_z') d\Omega$$

RRADIANCIA A PARTIR DE IRRADIACIÓN DIARI/ R**ansformación al Plano del Generador** Veertidumbre Érdidas angulares y por suciedad

IRRADIANCIA DIFUSA ISOTRÓPICA

$$L(\theta_z, \psi) = cte.$$

$$D(\beta, \alpha) = D(0) \cdot \frac{1 + \cos(\beta)}{2}$$

rradiancia a partir de irradiación diari. Transformación al Plano del generador Ncertidumbre ⁹Érdidas angulares y por suciedad

Irradiancia Difusa Anisotrópica

$$D(\beta, \alpha) = D^{I}(\beta, \alpha) + D^{C}(\beta, \alpha)$$

$$D^{I}(\beta, \alpha) = D(0) \cdot (1 - k_{1}) \cdot \frac{1 + \cos(\beta)}{2}$$

$$D^{C}(\beta, \alpha) = D(0) \cdot k_{1} \cdot \frac{\max(0, \cos(\theta_{s}))}{\cos(\theta_{zs})}$$

$$k_{1} = \frac{B(0)}{B_{0}(0)}$$

rradiancia a partir de irradiación diarl Ransformación al plano del generador Ncertidumbre 'Érdidas angulares y por suciedad

Irradiancia de Albedo

$$R(\beta, \alpha) = \rho \cdot G(0) \cdot \frac{1 - \cos(\beta)}{2}$$

$$\rho = 0.2$$

RRADIANCIA A PARTIR DE IRRADIACIÓN DIARIA Fransformación al Plano del generador Ncertidumbre ³Érdidas angulares y por suciedad

IRRADIANCIA SOBRE PLANO INCLINADO

CALCULAR la irradiancia difusa, directa, de albedo y global, en

UN generador inclinado 30° y orientado al Sur, 2 horas antes del mediodía del día 261 en un lugar con latitud $\phi = 40$ °N y con media mensual de irradiación global diaria horizontal $G_{d,m}(0) = 2700 \, \frac{\text{Wh}}{\text{m}^2}$.

VARIABILIDAD INTERANUAL

INCERTIDUMBRE

- Predicción para un (día, mes, año) determinado:
 - Intervalo de confianza del 95 % acotado por 1,96 \cdot σ_G
- Predicción para un (día, mes, año) promedio (durante N años):
 - Intervalo de confianza del 95 % acotado por 1,96 \cdot $\sigma_{\overline{G}}$

$$\sigma_{\overline{G}} = \frac{\sigma_G}{\sqrt{N}}$$

Írradiancia a partir de irradiación diari Transformación al plano del generador Incertidumbre Pérdidas angulares y por suciedad

RADIACIÓN DIRECTA

$$B_{ef}(\beta, \alpha) = B(\beta, \alpha) \cdot \left[\frac{T_{sucio}(0)}{T_{limpio}(0)} \right] \cdot (1 - FT_B(\theta_s))$$

ÍRRADIANCIA A PARTIR DE IRRADIACIÓN DIARIA Transformación al plano del generador Incertidumbre Pérdidas angulares y por suciedad

PÉRDIDAS ANGULARES PARA RADIACIÓN DIRECTA

Īrradiancia a partir de irradiación diari Transformación al plano del generador Incertidumbre Pérdidas angulares y por suciedad

DIFUSA Y ALBEDO

$$D_{ef}^{iso}(\beta, \alpha) = D^{iso}(\beta, \alpha) \cdot \left[\frac{T_{sucio}(0)}{T_{limpio}(0)} \right] \cdot (1 - FT_D(\beta))$$

$$D_{ef}^{cir}(\beta, \alpha) = D^{cir}(\beta, \alpha) \cdot \left[\frac{T_{sucio}(0)}{T_{limpio}(0)} \right] \cdot (1 - FT_B(\theta_s))$$

$$R_{ef}(\beta, \alpha) = R(\beta, \alpha) \cdot \left[\frac{T_{sucio}(0)}{T_{limpio}(0)} \right] \cdot (1 - FT_R(\beta))$$

ÍRRADIANCIA A PARTIR DE IRRADIACIÓN DIARIA TRANSFORMACIÓN AL PLANO DEL GENERADOR ÍNCERTIDUMBRE PÉRDIDAS ANGULARES Y POR SUCIEDAD

COEFICIENTES

Grado de Suciedad	$\frac{T_{sucio}(0)}{T_{limpio}(0)}$	a_r	c_2
Limpio	1	0.17	-0.069
Bajo	0.98	0.20	-0.054
Medio	0.97	0.21	-0.049
Alto	0.92	0.27	-0.023

RRADIANCIA A PARTIR DE IRRADIACIÓN DIARIA Fransformación al Plano del Generador Ncertidumbre Pérdidas angulares y por suciedad

PÉRDIDAS ANUALES

Índice

- ESTADÍSTICA
- NATURALEZA DE LA RADIACIÓN SOLAR
- 3 CÁLCULO DE COMPONENTES DE RADIACIÓN SOLAR
- 4 CÁLCULO DE RADIACIÓN SOBRE GENERADORES
 - Irradiancia a partir de irradiación diaria
 - Transformación al plano del generador
 - Incertidumbre
 - Pérdidas angulares y por suciedad
- 5 RADIACIÓN EFECTIVA SEGÚN TIPOLOGÍAS
 - Comparación entre tipologías
- 6 APLICACIÓN A SISTEMAS ESTÁTICOS
 - Ángulo de inclinación óptimo

RADIACIÓN EN SISTEMA ESTÁTICO

RADIACIÓN EN SEGUIMIENTO EJE HORIZONTAL

RADIACIÓN EN SEGUIMIENTO DOBLE EJE

COMPARACIÓN DOBLE EJE-ESTÁTICA

COMPARACIÓN DOBLE EJE - HORIZONTAL

COMPARACIÓN EJE HORIZONTAL - ESTÁTICA

COMPARACIÓN EJE HORIZONTAL - ESTÁTICA

Índice

- ESTADÍSTICA
- 2 NATURALEZA DE LA RADIACIÓN SOLAR
- 3 CÁLCULO DE COMPONENTES DE RADIACIÓN SOLAR
- 4 CÁLCULO DE RADIACIÓN SOBRE GENERADORES
 - Irradiancia a partir de irradiación diaria
 - Transformación al plano del generador
 - Incertidumbre
 - Pérdidas angulares y por suciedad
- 💿 Radiación Efectiva según tipologías
 - Comparación entre tipologías
- 6 APLICACIÓN A SISTEMAS ESTÁTICOS
 - Ángulo de inclinación óptimo

INCLINACIÓN OPTIMA ESTÁTICA

$$|\phi|-\beta \approx 10^{\circ}$$

$$\beta_{opt} = 3.7 + 0.69 \cdot |\phi|$$

SENSIBILIDAD AL DESAPUNTAMIENTO

RADIACIÓN PARA INCLINACIÓN ÓPTIMA

$$\frac{G_{d,a}(0)}{G_{d,a}(\beta_{opt})} = 1 - 4,46 \cdot 10^{-4} \cdot \beta_{opt} - 1,19 \cdot 10^{-4} \cdot \beta_{opt}^{2}$$

CÁLCULO DE RADIACIÓN EFECTIVA

$$\frac{G_{efd,a}(\beta,\alpha)}{G_{d,a}(\beta_{opt})} = g_1 \cdot (\beta - \beta_{opt})^2 + g_2 \cdot (\beta - \beta_{opt}) + g_3$$
$$g_i = g_{i1}|\alpha|^2 + g_{i2}|\alpha| + g_{i3}$$

CÁLCULO PARA ESTÁTICA

$\frac{T_{sucio}(0)}{T_{limpio}(0)} = 0,97$	i = 1	i = 2	i = 3
<i>§</i> 1 <i>i</i>	$8 \cdot 10^{-9}$	$3.8 \cdot 10^{-7}$	$-1,218 \cdot 10^{-4}$
<i>8</i> 2 <i>i</i>	$-4,27 \cdot 10^{-7}$	$8,2 \cdot 10^{-6}$	$2,892 \cdot 10^{-4}$
<i>8</i> 3 <i>i</i>	$-2.5 \cdot 10^{-5}$	$-1,034\cdot 10^{-4}$	0,9314

CÁLCULO PARA ESTÁTICA

CALCULAR la irradiación anual efectiva que incide en

UN generador orientado al Sur e inclinado 20° en un lugar con latitud 30° N y una media anual de la irradiación global diaria en el plano horizontal de $5250 \, \frac{Wh}{m^2}$, suponiendo una suciedad media.

CALCULAR la irradiación anual efectiva que incide en

UN generador desorientado 20°del Sur e inclinado 40° en un lugar con latitud 50°N y una media anual de la irradiación global diaria en el plano horizontal de 5250 Wh/m², suponiendo una suciedad media.