

CONTENTS

SOLAR ENERGY CONVERSION AND PHOTOENERGY SYSTEMS

Solar Energy Conversion and Photoenergy Systems - Volume 1

No. of Pages: 396

ISBN: 978-1-84826-285-0 (eBook)

ISBN: 978-1-84826-735-0 (Print Volume)

Solar Energy Conversion and Photoenergy Systems - Volume 2

No. of Pages: 462

ISBN: 978-1-84826-286-7 (eBook)

ISBN: 978-1-84826-736-7 (Print Volume)

For more information of e-book and Print Volume(s) order, please [click here](#)

Or [contact : eolssunesco@gmail.com](mailto:eolssunesco@gmail.com)

CONTENTS

VOLUME I

Solar Energy and Photochemical Energy Systems	1
<i>Julián Blanco Gálvez and Sixto Malato Rodríguez, Plataforma Solar de Almería. CIEMAT, Spain.</i>	

1. Introduction
2. Problems for Sustainability in the 21st Century
 - 2.1. The Water Problem
 - 2.2. The Energy Problem
 - 2.3. The Global Warming Problem
3. Basic Solar Energy Data
 - 3.1. The Potential of Solar and Renewable Energies
 - 3.2. From the Sun to the Earth: The 500-Second Trip
 - 3.3. Brief History of Solar Energy
4. Solar Technologies
 - 4.1. Generalities
 - 4.2. Photovoltaic Technology
 - 4.3. Low/Medium Temperature Solar Collectors
 - 4.4. Concentrating Solar Power (CSP)
- 4.5. High concentration of solar energy
5. Solar Energy Applications
 - 5.1. Power Production
 - 5.2. Industrial Process Heat
 - 5.3. Solar Fuels
 - 5.4. Solar Energy Application to Water Processes
 - 5.5. Metallurgical and Advanced Materials Applications
 - 5.6. Solar Energy Integration in Buildings
 - 5.7. Other Applications of Solar Energy
6. Conclusions

Solar Radiation Energy (Fundamentals)	44
<i>Lucien Wald, Centre for Energy and Processes, Ecole des Mines de Paris, France</i>	

1. Introduction
2. Energy Emitted by the Sun
3. Sun-Earth Geometry – Time
 - 3.1. Sun-Earth Astronomy
 - 3.2. Sun-Earth Distance
 - 3.3. Solar Declination
 - 3.4. Geocentric and Geographic Coordinates
 - 3.5. Legal Time and Solar Time
4. Sun Geometry Perceived by an Observer - Radiation at the Top of the Atmosphere
 - 4.1. Sun Geometry Perceived by an Observer
 - 4.2. Sunrise, Sunset and Daylength
 - 4.3. Incidence on Slopes - Radiation at the Top of the Atmosphere
5. Concepts of Scattering and Absorption - Terrestrial Radiation
6. Radiative Transfer in the Atmosphere - Spectral Distribution of the Radiation
7. Radiative Components at Ground Level
8. Conclusion

Photovoltaics**79**

A. Luque, *Universidad Politécnica de Madrid (UPM), Spain*
 I. Tobias, *Universidad Politécnica de Madrid (UPM), Spain*

1. Introduction
2. What We See Today
3. History
4. Photovoltaic Generation
 - 4.1. The Photovoltaic Effect
 - 4.2. Solar Cells and Modules
5. The Solar Resource
 - 5.1. Solar Radiation
 - 5.2. The Potential of Photovoltaics
 - 5.3. Radiation Data Sources
 - 5.4. Radiation on Arbitrarily-tilted Surfaces
 - 5.5. Shading Losses
6. Photovoltaic Applications
7. Technology
 - 7.1. Silicon Solar Cells
 - 7.2. Thin Film Solar Cells
 - 7.3. Concentrators
8. The Future of PV
 - 8.1. Prospective
 - 8.2. A New Generation of PV
9. Conclusion

Low Temperature Solar Collectors**116**

Soteris A. Kalogirou, *Higher Technical Institute, Nicosia, Cyprus*

1. Introduction
 - 1.1. Energy Related Environmental Problems
 - 1.2. Renewable Energy Systems
2. Low Temperature Solar Collectors
 - 2.1. Flat Plate Collectors (FPC)
 - 2.1.1. Glazing Materials
 - 2.1.2. Collector Absorbing Plates
 - 2.1.3. Flat Plate Collector Configurations
 - 2.2. Compound Parabolic Collectors (CPC)
 - 2.3. Evacuated Tube Collectors (ETC)
3. Thermal Analysis of Collectors
4. Performance of Solar Collectors
 - 4.1. Collector Thermal Efficiency
 - 4.2. Collector Incidence Angle Modifier
 - 4.3. Collector Time Constant
 - 4.4. Collector Quality Tests and Preliminary Collector Selection
 - 4.5. Modeling of Solar Systems
 - 4.5.1. The F-CHART Method
5. Solar Collector Applications
 - 5.1. Solar Water Heating Systems
 - 5.1.1. Thermosiphon Systems (Passive)
 - 5.1.2. Integrated Collector Storage Systems (Passive)
 - 5.1.3. Direct Circulation Systems (Active)
 - 5.1.4. Indirect Water Heating Systems (Active)
 - 5.1.5. Air Systems for Hot Water Production (Active)
 - 5.2. Solar Space Heating and Cooling
 - 5.2.1. Air Systems
 - 5.2.2. Water Systems

- 5.2.3. Heat Pump Systems
- 5.3. Solar Cooling
 - 5.3.1. Adsorption Units
 - 5.3.2. Absorption Units
- 5.4. Industrial Process Heat
 - 5.4.1. Solar Industrial Air and Water Systems
- 5.5. Solar Desalination Systems
- 5.6. Solar Drying
- 6. Conclusions

Medium Temperature Solar Concentrators (Parabolic Troughs Collectors)

170

E. Zarza, *Unit of Solar Concentrating Systems, Plataforma Solar de Almería, Spain*

- 1. Introduction
- 2. Parabolic-trough Collectors: Working Principle and Components
- 3. Optical, Thermal and Geometrical Losses in a Parabolic-trough Collector
- 4. Energy Flow and Thermal Energy Delivered by a Parabolic-trough Collector
- 5. Design of Solar Fields with Parabolic-trough Collectors
- 6. Different Ways to Couple a Parabolic-trough Solar Field with an Industrial Process
 - 6.1. Unfired Steam Generator (Oil/Water Heat Exchanger)
 - 6.2. Flash-steam Systems
 - 6.3. Direct Steam Generation
- 7. The Direct Steam Generation Technology
- 8. Thermal Energy Storage Systems for Parabolic-trough Collectors
 - 8.1. Single-medium Storage Systems
 - 8.2. Dual-medium Storage Systems
- 9. Electricity Generation with Parabolic-trough Collectors

High temperature solar concentrators

199

Robert Pitz-Paal, *Institute of Technical Thermodynamics, German Aerospace Center (DLR), Germany*

- 1. Introduction
- 2. Theoretical Background
 - 2.1. Concentration of Radiation
 - 2.2. Conversion of Radiation to Heat
 - 2.3. Conversion of Heat to Electricity
- 3. Technical Concepts
 - 3.1. Parabolic Dishes
 - 3.2. Central Receiver Systems
 - 3.3. Solar Furnaces
- 4. Conclusions

Solar Ponds

242

Aliakbar Akbarzadeh, *School of Aerospace, Mechanical and Manufacturing Engineering, RMIT University, Melbourne, Australia*

John Andrews, *School of Aerospace, Mechanical and Manufacturing Engineering, RMIT University, Melbourne, Australia*

Peter Golding, *Department of Metallurgical & Materials Engineering, University of Texas at El Paso, 500 W University Avenue, El Paso, USA*

- 1. What is a Solar Pond?
- 2. The Design and Performance of Solar Ponds
 - 2.1. Design Principles
 - 2.1.1. Designing for an Application
 - 2.1.2. Making Use of Local Resources

- 2.1.3. Matching Thermal Output to End-Use Requirements
- 2.2. Site Characteristics
- 2.3. Thermal Output and Sizing
- 2.4. Site Preparation, Excavation and Lining
- 2.5. Sources of Salt
- 2.6. Source of Water
- 2.7. Setting-Up and Maintaining the Salinity Profile
- 2.8. Pond Clarity
- 2.9. Heat Extraction
- 2.10. Monitoring Key Parameters
- 2.11. Calculating and Measuring Pond Performance
- 2.12. Costs and Economic Evaluation
- 2.13. Environmental Benefits and Sustainability
- 3. Experimental and Demonstration Solar Ponds
 - 3.1. Introduction
 - 3.2. Israeli Solar Ponds
 - 3.3. RMIT University Solar Ponds
 - 3.4. UTEP High-Performance Solar Pond
- 4. Applications of Solar Ponds
 - 4.1. Heating
 - 4.2. Aquaculture and Biotechnology
 - 4.3. Desalination
 - 4.4. Electrical Power Production
 - 4.5. Salinity Mitigation
 - 4.6. Production of Chemicals
- 5. State of the Art and Future Directions

Solar Irradiation And TiO₂ Render Materials Self-Cleaning

263

P. Pichat, *Photocatalyse et Environnement, CNRS/Ecole Centrale de Lyon (STMS), France*

- 1. Introduction
- 2. Preparing, Coating and Incorporating TiO₂. Thickness of the TiO₂-containing Layer
- 3. Increasing the Photocatalytic Efficacy. Better Harvesting Sun Light
- 4. Hydrophilicity Induced by Solar Irradiation Contributes to the Self-cleaning Effect
- 5. Limitations to the Self-cleaning Effect
- 6. Measurements of the Self-cleaning Efficacy
 - 6.1. Field Tests
 - 6.2. Laboratory Tests
 - 6.2.1. Tests Conditions
 - 6.2.2. Deposited Compounds for the Tests
 - 6.2.3. Methods for Measuring the Cleaning Efficacy
 - 6.2.4. Measurement of the Hydrophilicity
- 7. Measurements of the Mechanical and Optical Properties of Self-cleaning Materials
- 8. Can Self-cleaning Materials Significantly Contribute to Outdoor Air Pollutants Removal?
- 9. Do TiO₂-containing, Self-cleaning Materials Present a Potential Health Risk?
- 10. Commercialization of Self-cleaning Materials and Coatings

Photosynthetic Microorganisms And Valuable Products

282

F. G. Acien Fernandez, *Universidad de Almeria, Spain.*

J. M. Fernandez Sevilla, *Universidad de Almeria, Spain.*

J. A. Sanchez Perez, *Universidad de Almeria, Spain.*

- 1. Introduction
- 2. Factors Affecting Photosynthetic Microorganisms
 - 2.1. Light and Photosynthesis Rate
 - 2.2. Average Irradiance

- 2.3. Nutrients
- 2.4. Temperature
- 2.5. Energy Supply
- 3. Photobioreactors
 - 3.1. Designs
 - 3.1.1. Open Reactors
 - 3.1.2. Closed Reactors
 - 3.1.3. Comparative Analysis
 - 3.2. Quality
 - 3.3. Safety
- 4. Biomass and Product Recovery
- 5. Industrial Applications
 - 5.1. Waste Treatment
 - 5.1.1. Water Treatment
 - 5.1.2. Flue Gases Treatment
 - 5.2. Production of High-Value Products
 - 5.2.1. Carotenoids
 - 5.2.2. Polyunsaturated Fatty Acids
 - 5.2.3. Phycobiliproteins

Elaboration and Testing Of Materials Using Concentrated Solar Energy	306
<i>G. Flamant, Processes, Materials and Solar Energy Laboratory (PROMES-CNRS), 7, rue du Four Solaire, Font Romeu, France</i>	
<i>M. Balat-Pichelin, , Processes, Materials and Solar Energy Laboratory (PROMES-CNRS), 7, rue du Four Solaire, Font Romeu, France</i>	

- 1. Brief history of the use of solar energy to transform matter
- 2. Main characteristics of solar furnaces
- 3. Elaboration of materials using concentrated solar energy
 - 3.1. Surface treatments
 - 3.2. Melting and purification of bulk materials
 - 3.3. Production of chemical commodities and ceramics
 - 3.4. Elaboration of carbon molecules, nanomaterials and thin films
- 4. Testing of materials using concentrated solar energy
 - 4.1. Original devices at the focus of solar furnaces
 - 4.2. Test of materials for aerospace applications
 - 4.2.1. Atmospheric re-entry (oxidation and catalycity)
 - 4.2.2. Solar probe mission
 - 4.3. Test of materials for future system of energy production
- 5. Conclusion

Index	333
--------------	------------

About EOLSS	337
--------------------	------------

VOLUME II

Solar Distillation	1
<i>Gopal Nath Tiwari, Center of Energy Studies, Indian Institute of Technology, India</i>	
<i>Hriday Narayan Singh, Center of Energy Studies, Indian Institute of Technology, India</i>	

- 1. Importance of Water
 - 1.1. Water Sources
 - 1.2. Water Demand

- 1.3. Drinking Water Quality
2. Water Pollution and its Effect
3. Principles of Solar Distillation: A State of the Art
4. Classification of Solar Distillation Systems
 - 4.1. Passive Solar Still
 - 4.1.1. Conventional Solar Still
 - 4.1.2. New Design Solar Still
 - 4.2. Active Solar Distillation
 - 4.2.1. Nocturnal Production
 - 4.2.2. Pre-Heated Water Application
 - 4.2.3. High Temperature Distillation
5. Heat and Mass Transfer in Solar Distillation
 - 5.1. Background
 - 5.2. Internal Heat Transfer
 - 5.2.1. Convective and Evaporative Heat Transfer Coefficients
 - 5.2.2. Radiative Heat Transfer Coefficient
 - 5.2.3. Total Internal Heat Transfer coefficient
 - 5.3. External Heat Transfer
 - 5.3.1. Top Heat Loss Coefficient
 - 5.3.2. Bottom and Sides Loss Coefficient
6. Performance of Solar Still
 - 6.1. Thermal Modeling of Solar Still and Effect of Meteorological and other Parameters
 - 6.2. Passive Solar Still
 - 6.3. Active Solar Still
 - 6.4. Economic Evaluation
 - 6.4.1. Introduction
 - 6.4.2. Economic Analysis
 - 6.4.3. Preparation of Drinking Water
7. Conclusions and Recommendations

Solar Photochemistry

67

Julian Blanco Gálvez, *Plataforma Solar de Almería. CIEMAT, Spain*
 Sixto Malato Rodríguez, *Plataforma Solar de Almería. CIEMAT, Spain*

1. Solar Chemistry
2. Artificial Solar Photochemical Processes
3. Biological Photosynthetic Processes
4. Photochemical Synthetic Applications
 - 4.1. Photooxygenation of Furfural
 - 4.2. Synthesis of Substituted Pyridines
 - 4.3. Solar Photo-Production of Caprolactam
 - 4.4. Photochemical Synthesis of Thiohelicenes
 - 4.5. Photocyclization of Substituted Benzylidenes to Annulled Quinolines
 - 4.6. Other Solar Driven Photochemical Processes
5. Solar Photocatalytic Processes to Water Contaminants Treatment
 - 5.1. Heterogeneous Titanium Dioxide Solar Detoxification
 - 5.2. Homogeneous Solar Photocatalytic Processes
6. Gas Phase Photocatalytic Treatment Processes
7. Pilot Scale Solar Photochemical Facilities
8. Conclusions

Photochemical Conversion of Solar Energy

96

S. Malato Rodríguez, *Plataforma Solar de Almería. CIEMAT, Spain*
 J. Blanco Gálvez, *Plataforma Solar de Almería. CIEMAT, Spain*

1. Introduction

2. Photochemistry Principles
 - 2.1. The Light
 - 2.2. The Power of Light
3. The Solar Spectrum
 - 3.1. Atmospheric Attenuation of Solar Radiation
 - 3.2. Solar UV Photon Flux
4. Evaluation of Solar Photo Flux inside Photoreactors
 - 4.1. Collector Efficiency
 - 4.2. Actinometric Experiments
5. Simplified Methods for Comparing Experiments when working with Solar Radiation
 - 5.1. Accumulated Energy
 - 5.2. Secondary Actinometer
 - 5.3. Standardized illumination time

Solar Photocatalysis and Water Treatment: Dextoxification and Disinfection

117

S. Malato Rodríguez, *Plataforma Solar de Almería. CIEMAT, Spain*

J. Blanco Gálvez, *Plataforma Solar de Almería. CIEMAT, Spain*

1. Introduction
2. Fundamental Parameters in Solar Photocatalysis
 - 2.1. Direct Photolysis
 - 2.2. Radiant Flux
 - 2.3. Initial Concentration of Contaminant
3. Factors Affecting Solar Photocatalysis
 - 3.1. Influence of Oxygen
 - 3.2. Influence of Catalyst Concentration
 - 3.3. Temperature Influence
 - 3.4. pH Influence
4. Solar Photocatalytic Degradation of Contaminants
 - 4.1. Improving solar photocatalysis efficiency
 - 4.2. Combining solar photocatalysis and biotreatment
5. Solar Photocatalytic Disinfection of Water
 - 5.1. Effect of solar radiation on microorganisms
 - 5.2. Microorganism inactivation by titanium dioxide photocatalysis

Solar Photochemistry Technology

139

J. Blanco Gálvez, *Plataforma Solar de Almería. CIEMAT, Spain*

S. Malato Rodríguez, *Plataforma Solar de Almería. CIEMAT, Spain*

1. Introduction
2. Solar Collectors for Photochemical Processes
 - 2.1. Parabolic Trough Collectors (PTCs)
 - 2.2. One-Sun Collectors
 - 2.3. Compound Parabolic Concentrators (CPCs)
 - 2.4. Holographic Collectors
3. Peculiarities of Solar Tracking and Non-Tracking Systems
4. Technological Issues
 - 4.1. Photochemical Reactor
 - 4.2. Reflective Surfaces
 - 4.3. Piping
 - 4.4. Radiation Absorption
5. Gas-Phase Photochemical Technology

Solar Photochemistry Applications**163**J. Blanco Gálvez, *Plataforma Solar de Almería. CIEMAT, Spain*S. Malato Rodríguez, *Plataforma Solar de Almería. CIEMAT, Spain*

1. Introduction
2. Solar Photocatalytic Treatment Plants
3. Cost Estimations
4. Water Phase Photocatalytic Applications
 - 4.1. Phenols
 - 4.2. Chlorinated Hydrocarbons
 - 4.3. Pharmaceutical Compounds
 - 4.4. Wood Preservative Waste
 - 4.5. Agrochemical Wastes (Pesticides)
 - 4.6. Seaport Tank Terminals
 - 4.7. Removal of Hazardous Metal Ions
 - 4.8. Cyanide degradation
 - 4.9. Groundwater Decontamination
5. Water Disinfection
6. Gas-Phase Photocatalytic Applications
7. Contaminated Landfill Cleaning

Research and Environmental Issues in the 1990s**184**S. Malato Rodríguez, *Plataforma Solar de Almería. CIEMAT, Spain*J. Blanco Gálvez, *Plataforma Solar de Almería. CIEMAT, Spain*

1. Introduction
2. Solar-TiO₂ Photocatalytic Treatment of Chlorophenols
3. Solar-TiO₂ Photocatalytic Treatment of Pesticides
4. Solar-TiO₂ Photocatalytic Treatment of NBCS
5. Solar-TiO₂ Photocatalytic Treatment of Cyanide
6. Solar Photo-Fenton
 - 6.1. Photo-Fenton Treatment of Pesticides
 - 6.2. Photo-Fenton Treatment of Olive Mill Wastewater
7. Photoelectrochemical Reactors Development

Mathematical Models Of Solar Energy Conversion Systems**205**Viorel Badescu, *Candida Oancea Institute, Polytechnic University of Bucharest, Romania*

1. Introduction
2. Properties of Radiation Fluxes
 - 2.1. Photons in discrete quantum states
 - 2.2. Photons in continuous spectrum
 - 2.3. Properties of Photon fluxes
 - 2.4. Spectral Property radiances for blackbodies and band-gap materials
3. Concentration of solar radiation
 - 3.1. The Lagrangian of beam radiation
 - 3.2. Upper bounds on solar radiation concentration
 - 3.3. Geometrical concentration ratio for several mirrors
 - 3.3.1. Spherical mirrors
 - 3.3.2. Paraboloidal Mirrors
 - 3.3.3. Cylinder Parabolic Mirrors
 - 3.4. Perturbing Factors
4. Photothermal Conversion
 - 4.1. Detailed Balance Models
 - 4.1.1. The End-user Requires a Heat Flux
 - 4.1.2. The End-user Requires Mechanical Power

- 4.2. Models Based on Spectrally Integrated Fluxes
 - 4.2.1. The End-user Requires Heat. The Flat Plate Solar Collector
 - 4.2.2. The End-user Requires Work. Solar Power Generation
 - 4.2.3. Upper Bounds on Solar Energy Conversion Efficiency into Work
- 4.3. Discussion and Perspectives
5. Photovoltaic Conversion
 - 5.1. Models based on the diode equation
 - 5.2. Models based on detailed balance equations
 - 5.2.1. Radiation Received From the Environment Neglected
 - 5.2.2. Radiation Received From the Environment Included
 - 5.2.3. The Solar Cell Equation
 - 5.3. Discussion and perspectives
6. Photochemical Conversion
7. Conclusion

Multiple Effect Distillation Of Seawater Using Solar Energy – The Case Of Abu Dhabi Solar Desalination Plant

256

Ali M. El-Nashar ,*International Center for Water & Energy Systems, Abu Dhabi, United Arab Emirates*

1. Introduction
2. History of Abu Dhabi Solar Desalination Plant
3. Description of Abu Dhabi Solar Desalination Plant
 - 3.1. Plant Description
 - 3.1.1. The solar heat collector subsystem
 - 3.1.2. The heat accumulator subsystem
 - 3.1.3. MED evaporator subsystem
 - 3.2. Design Features
4. Measurements and Data Acquisition System
 - 4.1. Measuring the heat collected in block F
5. Data Analysis
 - 5.1. Calculating the solar radiation on absorber plate
 - 5.2. Calculating the performance of the collector bank
 - 5.3. Calculating the performance of the evaporator
 - 5.3.1. Calculating the brine concentration at each effect
 - 5.3.2. OHTC of heater (first effect)
 - 5.3.3. Average OHTC of other evaporator effects
 - 5.3.4. Average OHTC of preheaters
 - 5.3.5. OHTC of condenser
 - 5.3.6. Evaporator economy
6. Weather Condition in Abu Dhabi
7. Operating Characteristics
 - 7.1. Heat collecting subsystem
 - 7.1.1. Heat collector efficiency
 - 7.1.2. Daily heat collection efficiency
 - 7.2. Heat accumulator system
 - 7.2.1. Heat loss from the heat accumulator
 - 7.2.2. Thermal stratification ratio
 - 7.3. Evaporating system
 - 7.3.1. Evaporator performance
 - 7.4. Performance of the plant
8. Plant Maintenance and Modifications
 - 8.1. Heat collecting system
 - 8.1.1. Cleaning the solar collector field
 - 8.1.2. Corrosion of the collector air vent valves
 - 8.1.3. Vacuum loss inside glass tubes
 - 8.1.4. Scale prevention
 - 8.1.5. Anti-corrosion chemical for use in the heat collecting water

- 8.1.6. Measures against power failure
- 8.2. Evaporating system
 - 8.2.1. Evaporator pump maintenance
 - 8.2.2. Inspection of the evaporator
 - 8.2.3. Change in operating sequence
 - 8.2.4. Modification of the system for injecting anti-scale chemical
 - 8.2.5. Modification of the method of feeding sealing water to the priming vacuum pump
- 9. Simulation Program and its Validation
 - 9.1. Simulation program
 - 9.1.1. Outline
 - 9.1.2. Flow chart of the SOLDES program
 - 9.1.3. Program Input and output data
 - 9.1.4. Mathematical Models
 - 9.2. Comparison of simulation and actually measured Values
- 10. Evaluation of the Test Plant
 - 10.1. Optimum operating conditions
 - 10.2. Simulation results
 - 10.3. Evaluation of the solar plant
- 11. Economic Considerations and Comparison with Conventional MED Plants
 - 11.1. Basic economic parameters
 - 11.2. Capital equipment cost
 - 11.2.1. Capital cost of MED evaporator
 - 11.2.2. Capital cost of solar thermal collectors
 - 11.2.3. Capital cost of heat accumulator
 - 11.2.4. Capital cost of steam generator for conventional MED systems
 - 11.2.5. Capital cost of diesel generator
 - 11.3. Operation and maintenance expenses
 - 11.3.1. Consumable chemical expenses
 - 11.3.2. Electrical energy consumption
 - 11.3.3. Spare parts cost
 - 11.3.4. Personnel cost
 - 11.4. Estimating the cost of water produced
- 12. Results of the Economic Study
- 13. Conclusion
 - 13.1. System Reliability
 - 13.2. Response to varying weather condition
 - 13.3. Establishment of a method for cleaning of solar collectors
 - 13.4. Comparison of the test plant results with that of the basic design

Solar Irradiation Fundamentals

333

Zekâi Sen, Istanbul Technical University, Maslak 34469, Istanbul, Turkey.

- 1. Introduction
- 2. The Sun
- 3. Atmospheric Effects and Electromagnetic Radiation (EMR) Spectrum
- 4. Astronomic Effects
- 5. Meteorological Effects
 - 5.1. Cloud Index
- 6. Topographic Effects
- 7. Solar Parameters
 - 7.1. Solar Geometry Quantities
 - 7.1.1. Earth' Eccentricity
 - 7.1.2. Declination Angle
 - 7.1.3. Zenith Angle
 - 7.2. Solar Time Quantities
 - 7.2.1. Solar Time
 - 7.2.2. Equation of Time

7.2.3. Apparent Solar Time (AST)	
7.3. Solar Irradiation Quantities	
7.3.1. Solar Constant	
7.3.2. Irradiation Path	
8. Solar Radiation Modeling	
8.1. Solar Energy Laws	
8.2. Solar Irradiation Calculation	
8.3. Estimation of Clear Sky Radiation	
8.4. Irradiation Model	
9. Astronomic Calculations	
9.1. The Daily Solar Profile	
9.2. Daily Solar Energy on Horizontal Surface	
9.3. Solar Energy on Inclined Surface	
10. Solar-Hydrogen Energy	
11. Conclusions	

Index	399
--------------	------------

About EOLSS	403
--------------------	------------