

B1.1 **Nature of the solar resource**Spectral power distribution of the sun

B1.1 **Nature of the solar resource** Irradiance

- The amount of the suns energy that reaches the earth (before entering the atmosphere)
- The average value of irradiance per year is called the solar constant (G_{sc}) and is equivalent to 1353, 1367 or 1373 W/m² depending on who you believe
 - 1353 ($\pm 1.5\%$) from Thekaekara (1976) derived from measurements at very high atmosphere and used by NASA
 - 1367 (±1%) Adopted by the World Radiation Centre
 - 1373 (±1-2%) from Frohlich (1978) derived from satellite data

Nature of the solar resource

Earth's orbit: Variation in radiation

Nature of the solar resource

Earth's orbit: Variation in radiation

$$G_{on} = G_{sc} \left(1 + 0.033 \cos \frac{360n}{365} \right)$$

 G_{on} = Irradiance

 G_{sc} = Solar constant

Note: cosine is for degrees

Nature of the solar resource

Earth is tilted 23.45°

Nature of the solar resource Earth is tilted 23.45°

I. On the winter solstice (December 22)

- 1. The north pole has its maximum angle of inclination away from the sun
- 2. Everywhere above 66.55° N (90-23.45) is in darkness for 24 hours, Everywhere above 66.55° S is in sunlight for 24 hours
- 3. the sun passes directly overhead over the tropic of Capricorn (23.45° S)

II. On the equinox (March 21 & September 23)

- 1. Both poles are equidistant
- 2. the day is exactly 12 hours long
- 3. the sun passes directly overhead over the equator
- 4. The sun tracks a straight line across the sky

III.On the summer solstice (June 21)

1. The reverse of the winter solstice

Nature of the solar resource Solar geometry

Latitude measures the distance north or south of the equator. Latitude lines start at the equator (0 degrees latitude) and run east and west, parallel to the equator.

Declination angle is between the earth's axis of rotation and the surface of a cylinder through the earth's orbit

Hour angle (ω)

1. The angular displacement of the sun east or west of the local meridian due to the rotation of the earth or The angle through which the earth must turn to bring the Meridian of a point directly in line with the Sun's rays.

It is a measure of the time of the day with respect to Solar noon.

- 2. 15° per hour
 - 1. Noon is zero,
 - 2. Morning negative,
 - 3. Afternoon positive.
- 3. Depends on Apparent Solar Time

$$AST = LCT + TZ + \frac{L}{15} + \frac{EQT}{60}$$

AST = Apparent solar time LCT = Local clock time TZ = Time zone L = Longitude (west = +ve)

EQT = Equation of time

Equation of time (EOT or EQT)

Solar time: Solar radiation calculations such as the hour angle are based on local solar time (LST).

Since the earth's orbital velocity varies throughout the year, the local solar time as measure by sundial varies slightly from the mean time kept by the clock running at uniform rate.

A civil day is exactly equal to 24 hours, whereas a solar day is approximately equal to 24 hours.

The variation is called as equation of time (EOT) and is available as average values for different months of the year.

The EOT may be considered as constant for a given day.

An approximate equation for calculating EOT given by Spencer (1971) is:

EOT=0.2292(0.075+1.868cosN - 32.077sinN - 4.615cos2N - 40.89sin2N)

$$EQT = 229.2 \begin{pmatrix} 0.000075 + 0.001868\cos B - 0.032077\sin B \\ -0.014615\cos 2B - 0.04089\sin 2B \end{pmatrix}$$

where N or B =(n-1)(360/365);

n is the day of the year counted from January 1st

 $LST = Standard\ time\ \pm 4 (Standard\ Time\ Longitude\ -\ Longitude\ of\ Location) + Equation$ of time correction)

The –ve sign is applicable for Eastern Hemisphere.

NOTE: Hour angle (ω) = 15(12 - LST)

Problem 1: Determine Hour Angle (ω) for : 09:00 AM, 11:00 AM, 02:00 PM, 04:30 PM.

Solution:

Hour angle (
$$\omega$$
) = 15 (12 - LST)
09:00AM; ω = 15 (12 - 9) = 45°
11:00AM; ω = 15 (12 - 11) = 15°
02:00PM; ω = 15 (12 - 14) = -30°
04:30AM; ω = 15 (12 - 16.5) = -67.5°

Problem 2: Determine the LST and Declination at a location latitude 23°15' N, longitude 77°30' E at 12.30pm IST on June 20. EOT correction = -(1'02"). Standard time Longitude for IST = 82.5°.

Problem 3: Determine the LST and Declination at a location latitude 23°15' N, longitude 67°30' E at 2.30pm IST on October 02. EOT correction = -(9'02"). Standard tim Longitude for IST = 82.5°.

Solar geometry: Sun angles

Solar geometry: Sun angles

 $\frac{\theta_z}{\theta_z}$ = **Zenith angle** – the angle between the vertical (zenith) and the line of the sun $\cos\theta_z = \cos\phi\cos\delta\cos\omega + \sin\phi\sin\delta$

 α_s = **Solar attitude angle** – the angle between the horizontal and the line to the sun $\sin \phi \cos \delta \cos \phi - \sin \phi \sin \delta$

$$\frac{\gamma_S}{S}$$
 = Solar azimuth angle:

The angle of the projection of beam radiation on the horizontal plane (with zero due south, east negative and west

 θ_Z = Zenith Angle ϕ = Latitude

positive)

 $\alpha_{\rm s}$

$$\delta$$
 = Declination

$$\gamma_s$$
 = Solar azimuth angle

= Hour angle

Note: γ & ω should be the same sign

= Solar attitude angle

Solar geometry: Sun angles

Sunset angle and day length

$$\cos \omega_{s} = -\tan \delta \tan \phi$$

Day length =
$$\frac{2}{15}\cos^{-1}(-\tan\delta\tan\phi)$$

$$\omega_{\rm s}$$
 = Sunset angle

$$\delta$$
 = Declination

$$\phi$$
 = Latitude

Note: Day length is in hours

Solar geometry: Collector angles

Solar geometry: Collector angles $\cos \theta = \cos \alpha_s \sin \gamma \sin \beta \sin \gamma_s$ Sun angles $+\cos\alpha_s\cos\gamma\sin\beta\cos\gamma_s$ **Earth angles**

 $\cos \theta = \sin \delta \left(\sin \phi \cos \beta - \cos \phi \sin \beta \cos \gamma \right)$

$$+\cos\delta\cos\omega(\cos\phi\cos\beta - \sin\phi\sin\beta\cos\gamma)$$

$$+\cos\delta\sin\beta\sin\gamma\sin\omega$$

= Slope - the angle between the plane of the collector and the horizontal = Surface azimuth

angle - the deviation of the projection on a horizontal plane of the normal to the collector from the **local** meridian (with zero due south, east negative and west positive)

= Angle of incidence the angle between the beam radiation the on collector and the normal

 $+\sin \alpha_s \cos \beta$ = Angle of incidence

Solar attitude angle α_{s} = Surface azimuth angle Solar azimuth angle

Collector slope Declination Latitude Hour angle

Zenith North

Ys

Solar geometry: Collector angles

Northern Hemisphere

$$\omega_{ss}$$
 = Sunset angle

Southern Hemisphere

$$\cos \omega_{ss} = -\tan \delta \tan (\phi - \beta)$$

$$\delta$$
 = Declination

$$\cos \omega_{ss} = -\tan \delta \tan (\phi + \beta)$$

$$\beta$$
 = Collector slope

System design

Irradiance on a horizontal surface

Irradiance: Variables:

- Latitude at the point of observation
- 2. Orientation of the surface in relation to the sun
- Day of the year

$$G_b = G_{b,n} \cos \theta_z$$

- 4. Hour of the day
- 5. Atmospheric conditions

 G_h = Beam Irradiance normal to the earth's surface (W/m²)

 $G_{b,n} = Beam Irradiance (W/m²)$

 θ_{z} = Zenith angle

System design

Tilt: Beam radiation

$$G_{b,t} = G_{b,n} \cos \theta$$

$$G_{b,t}$$
 = Beam Irradiance normal to a tilted surface (W/m²)

$$G_{b,n}$$
 = Beam Irradiance (W/m²)

$$\theta$$
 = Angle of incidence