

Solar Radiation Calculation

Dr. Mohamad Kharseh

E-mail: kharseh@qu.edu.qa

mohkh3@Hotmail.com

Solar Constant

Solar Constant is the intensity of the solar radiation hitting one square meter of the Earth

Or it is the intensity of radiation from the spherical black body, whose temperature is 5785°K and diameter is 696·10° m, per square meter on a spherical surface whose radius is 150.10° m and with the Sun placed at its centre.

The Solar Constant

$$G_{sc} = \sigma.T^4.\left(\frac{4\pi.R}{4\pi.D}\right)^2 = 1367 \ W/m^2$$

Where

 σ = 5.67·10⁻⁸ W/m².K⁴ is the Stefan-Boltzmann constant.

R= 696·106 m is the Sun radiuses

D=150 · 10⁹ m is the average distance between the Sun and the earth

What is the average intensity per square meter of the Earth's surface?

1- Latitude φ

latitude is used to state how far north or south you are, relative to the equator.

If you are on the equator your

latitude is zero.

• If you are near the north pole or the south pole your latitude is nearly 90 degrees.

1- Latitude φ

Latitude is the angle measured at the centre of the Earth, between the Equator plane and where you are. It is expressed either north or south, and varies from 0° to 90°.

2- Longitude 'L'

Longitude shows your location in an east or west direction, relative to the Greenwich meridian.

Places to the east of Greenwich have longitude angles up to

180 degrees east.

Places to the west of Greenwich
have negative angles up to
180 deg west.

2- Longitude 'L'

Longitude is the angle at centre of the Earth, between where you are and Greenwich. It can be measured either east or west and varies from 0° to 180°.

3- Declination δ

Declination is the angle made between the plane of the equator and the line joining the two centres of the earth and the sun:

$$\delta \approx 23.45 \cdot \sin \left(360 \cdot \frac{284 + n}{365} \right)$$

Table 1.2: Day numbers and standard mean day of the month

	-						
	n for i:th Day of Month	For the Average Day of the Month					
Month		Date	n,	δ, Declination			
			Day of Year				
January	i	17	17	-20.9°			
February	31 + i	16	47	-13.0°			
March	59 + i	16	75	-2.4°			
April	90 + i	15	105	9.4°			
May	120 + i	15	135	18.8°			
June	151 + i	11	162	23.1°			
July	181 + i	17	198	21.2°			
August	212 + i	16	228	13.5°			
September	243 + i	15	258	2.2°			
October	273 + i	15	288	-9.6°			
November	304 + i	14	318	-18.9°			
December	334 + i	10	344	-23.0°			

3- Declination δ

The Declination varies between -23.45°≤δ≤23.45° and is positive during summer and negative during winter

On the same day the declination is equal everywhere on the Earth

What is the declination angle today?

3- Declination δ

Changing this angle causes the seasons, how is that?

4- Hour Angle ω

The hour angle is the sun's angular deviation from south

$$\omega = 15^{\circ} \cdot (\text{Solar Time} - 12)$$

-180°≤ω≤180°, negative before Solar Noon

4- Hour Angle ω

Two corrections must be applied

If the longitude is different from the current time zone meridian of the location.

 $E = 229.2 \cdot (0.000075 + 0.001868\cos B)$

 $-0.032077\sin B - 0.014615\cos 2B - 0.04089\sin 2B$

$$B = (n-1)360/365$$

because the earth's orbit and rate of rotation are subject to small fluctuations.

What is the hour angle in Luleå at 3 PM?

5- Sun altitude hs

Angle between horizontal plane and line joins the site with the centers of the sun (sun elevation).

$$hs = Arc\sin[\cos(\varphi).\cos(\delta).\cos(\omega) + \sin(\varphi).\sin(\delta)]$$

What is the Sun altitude in Luleå at 10 AM?

6- Solar azimuth y

Angle between the projection of the straight line joins the site with the centers of the sun on the horizontal plane and due south.

$$\gamma = Arc \sin \left[\frac{\cos(\delta).\sin(\omega)}{\cos(hs)} \right]$$

What is the Solar azimuth in Luleå at 3 PM?

7- Incident Beam Radiation θ

8- Incidence Angle on Sloped Plane

The angle of tilted surface ' β ' is angle between the surface and the horizontal.

Incidence angle on a surface of tilt β and azimuth γ on the latitude ϕ at a time when the declination is δ and the hour angle is ω , is:

 $\cos \theta = \sin \delta \cdot \sin \phi \cdot \cos \beta - \sin \delta \cdot \cos \phi \cdot \sin \beta \cdot \cos \gamma + \cos \delta \cdot \cos \phi \cdot \cos \beta \cdot \cos \omega + \cos \delta \cdot \sin \phi \cdot \sin \beta \cdot \cos \gamma \cdot \cos \omega + \cos \delta \cdot \sin \beta \cdot \sin \gamma \cdot \sin \omega$

What is the incidence angle on a sloped surface in Luleå β = 45°?

9- Zenith Angle θz

Zenith Angle, θ_z is incidence angle of sunbeam on a horizontal surface It is found by inserting $\beta=0$ in incidence angle equation

$$\cos\theta_z = \cos\phi \cdot \cos\delta \cdot \cos\omega + \sin\phi \cdot \sin\delta$$

$$0^{\circ} \le \theta z \le 90^{\circ}$$

What is the relationship between zenith angle and Sun altitude?

9- Zenith Angle θz

During the same day, zenith angel determines amount of radiation received by surface

What is the zenith angle today in Luleå at 10 AM?

Incidence Angle on Sloped Plane

The incidence angle on surfaces with slope β due north or south at latitude ϕ is equivalent to the Zenith Angle at an artificial latitude $(\phi - \beta)$ for the northern hemisphere, or $(\phi + \beta)$ for the southern hemisphere.

$$\cos\theta = \cos(\varphi - \beta) \cdot \cos\delta \cdot \cos\omega + \sin(\varphi - \beta) \cdot \sin\delta$$

$$\cos\theta = \cos(\varphi + \beta) \cdot \cos\delta \cdot \cos\omega + \sin(\varphi + \beta) \cdot \sin\delta$$

Sunset, Sunrise & Day Length

• The sunset hour angle is the hour angle when $\theta z = 90^{\circ}$

$$\cos\theta_z = \cos\phi \cdot \cos\delta \cdot \cos\omega + \sin\phi \cdot \sin\delta$$

$$\cos \omega_{s} = -\tan \varphi \cdot \tan \delta$$

• Since the hour angle increases 15°/hour, ω_s can be used to define the day length through the relation

$$N = \frac{2}{15} \cdot Ar \cos(-\tan\varphi \cdot \tan\delta)$$

How long does the sun shine in Luleå today?

Sunset Hour Angle of Sloped Surface

• The sunset hour angle for a plane tilted towards the south is defined as the hour angle when $\theta = 90^{\circ}$:

$$\cos\theta = \cos(\varphi - \beta) \cdot \cos\delta \cdot \cos\omega + \sin(\varphi - \beta) \cdot \sin\delta$$

$$\cos \omega_{st} = -\tan(\varphi - \beta) \cdot \tan \delta$$

Slope surface

Increasing β is decreases θ this is positive effect simultaneously it decreases day long which it is negative effect.

Solar Radiation

- Extraterrestrial Solar Radiation
- > Atmosphere influence on Solar Radiation
- Solar Radiation on ground surface (horizontal plane), clear day

Solar Radiation

- Radiation is a composition of many wavelengths
- Waves of different length carry different amount of energy
- 98% of SR is carried by wave of length $0.3 \le \lambda \le 3 \mu m$

- 1- What is the fraction of the solar radiation in:
- the ultraviolet (λ <0.38 μ m),
- the visible (0.38 μ m< λ <0.78 μ m), and
- the infrared ($\lambda > 0.78 \mu m$).

Table 1.3.1a

0.430

0.440

0.450

0.460

0.470

0.480

0.490

0.500

0.510

1591.1

1837.6

1995.2

2042.6

1996.0

2028.8

1892.4

1918.3

1926.1

0.117

0.129

0.143

0.158

0.173

0.187

0.201

0.216

0.230

0.700

0.720

0.740

0.760

0.780

0.800

0.820

0.840

0.860

Increments of Wavelength ^a										
λ μm	G _{sc,λ} W/m ² μm	f ₀₋₂	λ μm	<i>G_{sc,λ}</i> W/m ² μm	f _{0-λ}	λ μm	$G_{sc,\lambda}$ W/m ² μ m	f _{0-\(\lambda\)}		
0.250	13.8	0.002	0.520	1820.9	0.243	0.880	965.7	0.621		
0.275	224.5	0.005	0.530	1873.4	0.257	0.900	911.9	0.635		
0.300	542.3	0.012	0.540	1873.3	0.271	0.920	846.8	0.648		
0.325	778.4	0.023	0.550	1875.0	0.284	0.940	803.8	0.660		
0.340	912.0	0.033	0.560	1841.1	0.298	0.960	768.5	0.671		
0.350	983.0	0.040	0.570	1843.2	0.311	0.980	763.5	0.683		
0.360	967.0	0.047	0.580	1844.6	0.325	1.000	756.5	0.694		
0.370	1130.8	0.056	0.590	1782.2	0.338	1.050	668.6	0.720		
0.380	1070.3	0.065	0.600	1765.4	0.351	1.100	591.1	0.743		
0.390	1029.5	0.071	0.620	1716.4	0.377	1.200	505.6	0.783		
0.400	1476.9	0.079	0.640	1693.6	0.401	1.300	429.5	0.817		
0.410	1698.0	0.092	0.660	1545.7	0.424	1.400	354.7	0.846		
).420	1726.2	0.104	0.680	1492.7	0.447	1.500	296.6	0.870		

1416.6

1351.3

1292.4

1236.1

1188.7

1133.3

1089.0

1035.2

967.1

0.468

0.488

0.507

0.526

0.544

0.561

0.577

0.593

0.607

1.600

1.800

2.000

2.500

3.000

3.500

4.000

5.000

8.000

241.7

169.0

100.7

49.5

25.5

14.3

7.8

2.7

0.8

0.890

0.921

0.941

0.968

0.981

0.988

0.992

0.996

0.999

Extraterrestrial Solar Irradiance (The WRC Spectrum) in

^a $G_{SC,\lambda}$ is the average solar irradiance over the interval from the middle of the preceding wavelength interval to the middle of the following wavelength interval. For example, at 0.600 μ m, 1765.4 W/m² μ m is the average value between 0.595 and 0.610 μ m.

Conclusion

- About 6.5% of the total energy is contained in the ultraviolet region ($\lambda < 0.38 \ \mu m$);
- * another 47.9% is contained in the visible region (0.38 μ m < λ < 0.78 μ m); and
- 45.6% is contained in the infrared region ($\lambda > 0.78 \mu m$).

Solar Constant

Solar Constant, G_{sc} : is radiation received per square meter of the atmosphere at incidence angle $\theta = 0$ when the earth is at the mean distance from the sun

Solar Constant: 1367 W/m²

The solar constant is a mean value:

- the earth's orbit is elliptical
 - the distance between the sun and earth varies by 3.3%
 - Solar irradiation must vary approximately over the year

Solar Constant

The exact irradiation incident on a surface of $\underline{\theta} = \underline{0}$ just outside the atmosphere, G_{on} [W/m²], is calculated from the solar constant, G_{sc} , and the day number as follows:

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

■ Solar irradiation varies approximately ±45 W/m2 over the year

Extraterrestrial Radiation

Extraterrestrial radiation G_o [W/m2] is the radiation incident on the surface <u>tangent</u> to the outer surface of the atmosphere.

It is function of zenith angle, θz , thus, it is function of:

latitude, time during the day and number of the day

ER is given by:

$$G_{o} = G_{on} \cdot \cos \theta_{z} = G_{on} \cdot (\cos \phi \cdot \cos \delta \cdot \cos \omega + \sin \phi \cdot \sin \delta)$$

2- What is the ET radiation, Go, at 2 PM in Luleå?

Extraterrestrial Radiation

Integrating ET over a specified time, usually an **hour** or a **day**, we obtain hourly or daily radiation:

$$I_{o} = \frac{12 \cdot 3600}{\pi} \cdot G_{sc} \cdot \left(1 + 0.033 \cdot \cos \frac{360 \cdot n}{365}\right) \cdot \left(\cos \phi \cdot \cos \delta \cdot \left(\sin \omega_{2} - \sin \omega_{1}\right) + \frac{\pi \cdot (\omega_{2} - \omega_{1})}{180} \sin \phi \cdot \sin \delta\right)$$

$$H_o = \frac{24 \cdot 3600}{\pi} \cdot G_{sc} \cdot \left(1 + 0.033 \cdot \cos \frac{360 \cdot n}{365}\right) \cdot \left(\cos \varphi \cdot \cos \delta \cdot \sin \omega_s + \frac{\pi \cdot \omega_s}{180} \sin \varphi \cdot \sin \delta\right)$$

Solar constant: G_{sc} [W/m²]

•Hourly radiation: I_0 [J/m²]

•Daily radiation: H₀ [J/day. m²]

Extraterrestrial Radiation

3- What is the daily solar radiation on a horizontal surface in the absence of the atmosphere today in Luleå?

4- What is the solar radiation on a horizontal surface in the absence of the atmosphere today in Luleå between the 13 &14?

Atmosphere Influence on Solar Radiation

- The atmosphere is ~100-500 km thick and consists of gas molecules, particles and dust of different concentration
 - The composition varies with height, weather, location and number of pollution sources
- The density of the atmosphere decreases with the altitude
 - The atmosphere has no sharp border to space
 - 75% of the atmosphere's mass below 10 km

Atmosphere Influence on Solar Radiation

Thermosphere ("Upper Atmosphere")

- Temperature > 1700°C due to solar radiation but the particles are so few that heat transfer is low
- Meteors and shooting stars burn up while passing

Mesosphere

- Altitude 50-85 km above ground
- -Temperature falls to -93°C

Stratosphere

- Altitude from 10-50 km
- Includes the ozone layer (19-30 km)
- Temperature increases due to UV-absorption

Troposphere ("Lower Atmosphere")

- About 10 km high
- -Temperature drops from 15°C to about -55°C

38

- Significant amount of solar radiation is attenuated as it travels through the atmosphere.
- This attenuation is due to:
 - absorption of solar radiation by different particles in the atmosphere
 - backward scattering and reflection of solar radiation by air particles, water vapor, dust...

30% is reflected.

17% is absorbed by the atmosphere.

53% reaches the earth surface:

31% direct radiation

22% diffuse radiation .

Beam Radiation G_{cb}

Solar rays reaching the ground without change in direction

Reflected Radiation

- Solar rays reflected from surrounding
- Albedo, ρ_g , is ground reflectance of both beam and diffuse radiation
- Only sloped surfaces receives reflected radiation from the surrounding

Diffuse Radiation G_{cd}

Solar rays reaching the ground after a change in direction by particles in the atmosphere

Air Mass 'm'

The ratio of the path length, which beam radiation passes through the atmosphere, to the path it would pass through if the Sun were at the zenith, i.e. directly overhead.

$$m = \frac{C}{h} = \frac{1}{\cos \theta_z}$$

Total radiation received on <u>horizontal</u> surface at ground surface is:

$$G_c = G_{cb} + G_{cd}$$

1- Beam Radiation Gch

The atmospheric transmittance for beam is the ratio of the transmitted direct radiation to the total radiation incident at the top of atmosphere:

$$\tau_b = \frac{G_{cb}}{G_o} = a_o + a_1 \cdot e^{(-k/\cos\theta_z)}$$

$$G_{cb} = \tau_b \cdot G_{on} \cdot (\cos \phi \cdot \cos \delta \cdot \cos \omega + \sin \phi \cdot \sin \delta)$$

Where a₀, a₁ and k are constant calculated suing next equations:

$$a_0 = r_0 \cdot (0.4237 - 0.00821 \cdot (6 - A)^2)$$

$$a_1 = r_1 \cdot (0.5055 + 0.00595 \cdot (6.5 - A)^2)$$

$$k = r_k \cdot (0.2711 + 0.01858 \cdot (2.5 - A)^2)$$

Climate Type	\mathbf{r}_0	r ₁	$\mathbf{r}_{\mathbf{k}}$
Tropical	0.95	0.98	1.02
Midlatitude summer	0.97	0.99	1.02
Subarctic summer	0.99	0.99	1.01
Midlatitude winter	1.03	1.01	1.00

5- Calculate the transmittance for beam radiation of the standard clear atmosphere at Luleå (altitude 0 m) today at 1:30 PM solar time. Estimate the intensity of beam radiation at that time and its component on a horizontal surface.

2- Diffuse Radiation Gcd

The atmospheric transmittance for diffuse radiation is the ratio of the transmitted diffuse radiation to the total radiation incident at the top of atmosphere

The transmission coefficient for diffuse radiation is:

$$\tau_d = \frac{G_{cd}}{G_o} = 0.271 - 0.294 \cdot \tau_b$$

$$G_{cd} = \tau_d \cdot G_{on} \cdot (\cos \varphi \cdot \cos \delta \cdot \cos \varphi + \sin \varphi \cdot \sin \delta)$$

6- Estimate the standard clear-day radiation on a horizontal surface for Luleå today at 13:30 PM solar time

Total radiation received on horizontal surface at ground surface is:

$$G_c = G_{cb} + G_{cd}$$

$$G_c = (\tau_b + \tau_d) \cdot G_{sc} \cdot \left(1 + 0.033 \cdot \cos \frac{360 \cdot n}{365}\right) \cdot \left(\cos \phi \cdot \cos \delta \cdot \cos \omega + \sin \phi \cdot \sin \delta\right)$$

The hourly radiation on a horizontal surface is written

$$I = I_b + I_d$$
 b: Beam d: Diffuse component component

$$I_{c} = \frac{12 \cdot 3600}{\pi} \cdot (\tau_{b} + \tau_{d}) \cdot G_{sc} \cdot \left(1 + 0.033 \cdot \cos \frac{360 \cdot n}{365}\right) \cdot \left(\cos \phi \cdot \cos \delta \cdot \left(\sin \omega_{2} - \sin \omega_{1}\right) + \frac{\pi \cdot (\omega_{2} - \omega_{1})}{180} \sin \phi \cdot \sin \delta\right)$$

7- What is the solar radiation on a horizontal surface today in Luleå between the 13 &14?