

SOLAR ENERGY CONVERSION AND PHOTOENERGY SYSTEMS: Thermal Systems and Desalination Plants

Solar Energy Conversion and Photoenergy Systems: *Thermal* Systems and Desalination Plants - Volume 1

No. of Pages: 477

ISBN: 978-1-84826-375-8 (eBook) **ISBN:** 978-1-84826-825-8 (Print Volume)

Solar Energy Conversion and Photoenergy Systems: *Thermal* Systems and Desalination Plants - Volume 2

No. of Pages: 423 ISBN: 978-1-84826-376-5 (eBook) ISBN: 978-1-84826-826-5 (Print Volume)

Solar Energy Conversion and Photoenergy Systems: *Thermal* Systems and Desalination Plants - Volume 3

No. of Pages: 503 ISBN: 978-1-84826-377-2 (eBook) ISBN: 978-1-84826-827-2 (Print Volume)

Solar Energy Conversion and Photoenergy Systems: *Thermal* Systems and Desalination Plants - Volume 4

No. of Pages: 451 ISBN: 978-1-84826-378-9 (eBook) ISBN: 978-1-84826-828-9 (Print Volume)

Solar Energy Conversion and Photoenergy Systems: *Thermal* Systems and Desalination Plants -Volume 5

No. of Pages: 467 ISBN: 978-1-84826-379-6 (eBook) ISBN: 978-1-84826-829-6 (Print Volume)

Solar Energy Conversion and Photoenergy Systems: *Thermal* Systems and Desalination Plants - Volume 6

No. of Pages: 443

ISBN: 978-1-84826-416-8 (eBook) **ISBN:** 978-1-84826-866-1 (Print Volume)

For more information of e-book and Print Volume(s) order, please <u>click here</u> or contact: <u>eolssunesco@gmail.com</u>

VOLUME I

Solar Energy and Photochemical Energy Systems

Julián Blanco Gálvez and Sixto Malato Rodríguez, Plataforma Solar de Almería. CIEMAT, Spain

- 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

Renewable Energy Sources

44

1

Antonia V. Herzog, Timothy E. Lipman and Daniel M. Kammen, *Energy and Resources Group*, *Renewable and Appropriate Energy Laboratory (RAEL)*, University of California, Berkeley, U.S.A.

1. Introduction

2.

- Biomass Energy
- 2.1 Introduction
- 2.2 The Future Role of Biomass
- 2.3 Biomass Energy Conversion Technologies and Applications
 - 2.3.1 Combustion
 - 2.3.2 Gasification
 - 2.3.3 Anaerobic Digestion
 - 2.3.4 Liquid Biofuels
- 2.4 Implementation of Biomass Energy Systems
 - 2.4.1 Biomass Resources
 - 2.4.2 Environmental Impacts and Benefits
 - 2.4.3 Economic and Production Issues
- 2.5 Conclusions
- 3. Wind Energy
 - 3.1 Introduction
 - 3.2 Economics of Wind Energy
 - 3.3 Potential for Wind Energy: Technical, Resource, and Environmental Issues
 - 3.4 Selected Country Profiles and Government Incentives to Promote Wind Energy
 - 3.4.1 United States
 - 3.4.2 Germany
 - 3.4.3 Denmark
 - 3.4.4 Spain

- 3.4.5 Great Britain
- 3.4.6 Developing Countries
- 3.5 Conclusions
- 4. Solar Photovoltaic and Solar Thermal Technologies
 - 4.1 Solar Photovoltaics
 - 4.2 Solar Thermal Systems
- 5. Hydropower
 - 5.1 Introduction
 - 5.2 Capacity and Potential
 - 5.3 Small Hydro
 - 5.4 Environmental and Social Impacts
 - 5.5 Conclusions
- 6. Geothermal Energy
 - 6.1 Introduction
 - 6.2 Capacity and Potential
 - 6.3 Environmental Impacts
 - 6.4 Conclusions
- 7. Renewable Energy System Cost and Performance
 - 7.1 Recent Progress in Renewable Energy System Costs and Performance
 - 7.2 Lessons Learned in Developing Countries
 - 7.3 Leveling the Playing Field
 - 7.3.1 Public and Private Sector Investment Issues
- 8. Conclusions

Solar Radiation Energy (Fundamentals)

L. Wald, Centre for Energy and Processes, Ecole des Mines de Paris, France

- 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

A. Luque and I. Tobías, 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

135

- 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

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)

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

227

- 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

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

299

256

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

320

339

- 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

F. G. Acién Fernández, J. M. Fernández Sevilla, and J. A. Sánchez Pérez, Universidad de Almería, 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

G. Flamant and M. Balat-Pichelin, *Processes, Materials and Solar Energy Laboratory (PROMES-CNRS),* 7, rue du Four Solaire, Font Romeu, France

1. Brief history of the use of solar energy to transform matter

- 2. Main characteristics of solar furnaces
 - 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 Atmossheric 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

3

389

About EOLSS

395

1

VOLUME II

Solar Distillation

Gopal Nath Tiwari and Hriday Narayan Singh, Center of Energy Studies, Indian Institute of Technology, India

- 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

Julián Blanco Gálvez and 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 Photocyclisation of substituted Benzylidenes to annulled Quinolines
 - 4.6 Other solar driven photochemical processes
 - 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

5.

5.

Photochemical Conversion of Solar Energy

S. Malato Rodríguez and 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
 - 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: Detoxification and Disinfection

S. Malato Rodríguez and 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
 - . Solar Photocatalytic Disinfection of Water
 - 5.1. Effect of Solar Radiation on Microorganisms
 - 5.2. Microorganism Inactivation by Titanium Dioxide Photocatalysis

117

67

Solar Photochemistry Technology

J. Blanco Gálvez and 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

J. Blanco Gálvez and 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

S. Malato Rodríguez and 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

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

163

139

184

ix

- 2.4. Spectral Property Radiances for Blackbodies and Band-gap Materials
- Concentration of Solar Radiation 3.
 - 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
- Photothermal Conversion 4
 - 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
- Photovoltaic Conversion 5.
 - 5.1. Models Based on the Diode Equation
 - Models Based on Detailed Balance Equations 5.2
 - 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
- Photochemical Conversion 6.
- 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

- Introduction 1
- History of Abu Dhabi Solar Desalination Plant 2.
- Description of Abu Dhabi Solar Desalination Plant 3.
 - Plant Description 3.1
 - 3.1.1 The solar heat collector subsystem3.1.2 The heat accumulator subsystem

 - 3.1.3 MED evaporator subsystem
 - 3.2 Design Features
- 4. Measurements and Data Acquisition System
 - 41 Measuring the heat collected in block F
- Data Analysis 5.
 - Calculating the solar radiation on absorber plate 5.1
 - Calculating the performance of the collector bank 5.2
 - Calculating the performance of the evaporator 5.3
 - 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
- **Operating Characteristics** 7
 - Heat collecting subsystem 7.1
 - 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
 - 8.2.5 Modification of the method of feeding sealing water to the priming vacuum pump
 - 8.2.4 Modification of the system for injecting anti-scale chemical
- 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

Index

335341

About EOLSS

©Encyclopedia of Life Support Systems (EOLSS)

VOLUME III

Solar Irradiation Fundamentals

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

1

- 1. Introduction
- 2. The Sun
- 3. Atmospheric effects and Electro-magnetic 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
- Astronomic calculations
 9.1. The Daily Solar Profile
 - 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

Direct Solar Energy

S. C. Bhattacharya and S. Kumar, *Energy Program, Asian Institute of Technology, Pathumthani, Thailand*

- 1. Introduction
 - 1.1. A Brief History of Energy
 - 1.2. Origin of Solar Energy
 - 1.3. Solar Thermal Energy
 - 1.4. Photovoltaics (PV)
 - 1.5. The Future of Solar Energy
- 2. Solar Radiation
 - 2.1. Sun and Earth
 - 2.2. Solar Radiation Estimation
- 3. Solar Thermal Conversion
- 3.1. Solar Collectors
 - 3.1.1. Flat Plate Collectors
 - 3.1.2. Concentrating Collectors
 - 3.1.3. Evacuated Type Collectors
 - 3.1.4. Selective Surfaces
 - 3.2. Solar Water Heating
 - 3.2.1. Introduction

- 3.2.2. Natural Circulation Systems
- 3.2.3. Forced Circulation Systems
- 3.2.4. Materials Used in Solar Water Heaters
- 3.2.5. Advantages and Disadvantages
- 3.3. Solar Space Heating
 - 3.3.1. Active Systems
 - 3.3.2. Passive Systems
 - 3.3.3. Solar District Heating
- 3.4. Solar Thermal Power Generation
 - 3.4.1. Introduction
 - 3.4.2. Parabolic Trough Systems
 - 3.4.3. Power Towers
 - 3.4.4. Parabolic Dish
- 3.5. Solar Drying
 - 3.5.1. Introduction
 - 3.5.2. Types of Solar Drier
 - 3.5.3. Advantages of Solar Drying
- 4. Solar Photovoltaic Conversion
 - 4.1. Solar Cells and Modules
 - 4.2. Other Components of PV Systems
 - 4.3. PV Applications
- 5. Other Solar Technologies
 - 5.1. Solar Photochemical Conversion
 - 5.2. Space Solar Power
 - 5.2.1. Introduction
 - 5.2.2. The SSP Concept
 - 5.2.3. Promise and Problems
 - 5.2.4. Future Prospects
- 6. Solar Energy Storage
 - 6.1. Solar Thermal Energy Storage
 - 6.1.1. Sensible Heat Storage
 - 6.1.2. Latent Heat Storage
 - 6.1.3. Chemical Energy Storage
 - 6.1.4. Solar Electrical Energy Storage
- 7. Environmental Impacts of Solar Energy
 - 7.1. General Impacts
 - 7.2. Solar Thermal Systems
 - 7.3. PV Systems
 - 7.4. Health and Environmental Aspects
 - 7.5. Energy Payback and CO2 Abatement
 - 7.6. Other implications
 - 7.6.1. Batteries
 - 7.6.2. Operation and Decommissioning
- 8. The Way Forward
 - 8.1. General
 - 8.2. Solar Thermal Systems
 - 8.3. PV Systems
- 9. Concluding Remarks

Solar Drying - A Technology for Sustainable Agriculture and Food Production

R.J. Fuller, Principal Fellow, *IDTC*, *Department of Civil and Environmental Engineering*, *University of Melbourne*, *Australia*.

- 1. Introduction
- 2. Drying Fundamentals
- 3. Sun vs. Solar Drying
- 4. Types of Solar Dryer
- 4.1 Direct Mode

- 4.2. Indirect Mode
- 4.3. Mixed Mode
- 4.4. Further Classifications
 - 4.4.1. Natural Convection
 - 4.4.2. Forced Convection
- 4.5. Other Differences
 - 4.5.1. Supplementary Energy
 - 4.5.2. Air Flow Direction
 - 4.5.3. Heat Transfer Fluid
 - 4.5.4. Thermal Storage
- 5. Solar Dryers in Practice
 - 5.1. Direct mode natural convection dryers
 - 5.2. Direct Mode Forced Convection Dryers
 - 5.3. Indirect Mode Forced Convection Dryers
- 6. Performance Evaluation of Solar Dryers
 - 6.1. Overall System Drying Efficiency
 - 6.2. Pick-up Efficiency
 - 6.3. Solar Collection Efficiency
 - 6.4. Performance of Solar Dryers
 - 6.5. Comparative Testing
- 7. Designing Solar Drying Systems
 - 7.1. Rules-of-Thumb
 - 7.2 Sizing Equations
 - 7.3. Chart Methods
 - 7.4. Simulation Techniques
- 8. Non-technical Factors
 - 8.1. Economics
 - 8.2. Practical Issues
 - 8.3. Technology Transfer
 - 8.4. Developing Country Issues
 - 8.5. Industrialized Country Issues
- 9. Prospects and Future Developments
 - 9.1. Technical Developments
 - 9.2. Costs
 - 9.3. Design
 - 9.4. External Factors
- 10. Conclusions

A Short Historical Review of Renewable Energy

E. Delyannis, NCSR, Laboratory for Solar and Other Energy Systems, "Demokritos" Aghia Paraskevi, Greece

A. El-Nashar, Water and Electricity Authority (WEA), Abu-Dhabi, UAE

- 1. Introduction
 - 1.1. The History of Renewable Energy Achievements
 - 1.2. The Set-up of this Historical Review
- 2. The Renewable Energies in the Antiquity
 - 2.1. From Legends to the First Written Documents
- 3. The Power of the Sun
 - 3.1. The Dawn of the History
 - 3.2. The Capture of the Sun's Radiation
 - 3.2.1. Antiquity to Middle Age: The Philosophers
 - 3.2.2. Renaissance to the 20th Century. The Founders
 - 3.2.3. The 20th Century. The Engineers
 - 3.2.4. The Present Times: The Technologists
- 4. The Development of the Solar Distillation
 - 4.1. From Philosophy to Practice
 - 4.2. The First Large Applications

- 4.3. The Last 50 Years
- 5. Solar Driven Desalination
 - 5.1. General Considerations
 - 5.2. The Solar Driven Distillation Plants
 - 5.3. Freezing Plants
 - 5.4. Electrodialysis Plants
 - 5.5. Solar Powered Reverse Osmosis Plants
- 6. The Energy of the Mother Gaia
- 7. The Power of Aeolos
 - 7.1. The Aeolian Gods
 - 7.2. The Harvest of the Wind's Energy
 - 7.3. The Raise and the Fall of Windmills
 - 7.4. Wind Turbine Generation
- 8. The Power of the Moving Water
 - 8.1. Hydraulic Power
- 9. The Impulsive Power of Poseidon
 - 9.1. The Power of the Waves
 - 9.2. The Tides and their Energy
 - 9.3. The Ocean Thermal Energy Conversion (OTEC) System

Renewable Energy Resources

186

V. Belessiotis and E. Delyannis, NCSR, "Demokritos", Laboratory for Solar and Other Energy Systems, Greece

- 1. Introduction
- 2. The Sun as an Energy Source
 - 2.1. The Availability of Solar Energy
 - 2.2. Application of Solar Energy to Desalination
- 3. The Geothermal Energy
 - 3.1. Introduction
 - 3.2. The Geothermal Resources System
 - 3.2.1. Hydrothermal Reservoirs
 - 3.2.2. The Geopressurized Reservoirs
 - 3.2.3. The Hot Dry Rocks
 - 3.3. The Available Resources
 - 3.4. The Geographic Distribution of Reservoirs
 - 3.5. The Geothermal Brines
 - 3.6. Application of Geothermal Resources
- 4. The Hydraulic Energy
 - 4.1. Introduction
 - 4.2. The Available Hydropower Resources
 - 4.3. Limit of Hydropower Output
- 5. Wind Energy Resources
 - 5.1. The Origin of Wind
 - 5.2. The Distribution of Wind Forces
 - 5.3. Wind Speed Distribution
 - 5.4. The Utilization of the Wind Energy
- 6. Biomass as an Energy Source
 - 6.1. Introduction
 - 6.2. The Origin of Biomass
 - 6.3. The Alternate Biomass Products
 - 6.4. Biomass Residues
 - 6.4.1. The Crop Residues
 - 6.4.2. Fuel Wood
 - 6.4.3. Sugar Crops
 - 6.4.4. Livestock Manure
 - 6.5. Refuse and Municipal Sewage
 - 6.6. Plantation Biomass

- 7. Thermal Energy from Biomass
 - 7.1. Introduction
 - 7.2. The Energy Conversion Methods
 - 7.3. Environmental Impacts of Biomass Energy Sources
 - The Ocean Systems Energy Resources
 - 8.1. Introduction

8.

- 8.2. The Energy of the Waves
 - 8.2.1. The Origin of the Waves
 - 8.2.2. Distribution of Wave Resources
- 8.3. The Tidal Power as Energy Source
 - 8.3.1. The Generation of Tides
 - 8.3.2. The Tidal Potential
- 8.4. The Ocean Thermal Energy Conversion (OTEC) Source8.4.1. The Trapping of the OTEC Energy

Desalination with Renewable Energy - A Review

Ali M. El-Nashar, 22 Ahmed Gharbo St., Apt. 703, Zizinia, Alexandria, Egypt

227

- 1. Introduction
- 2. Commercial Desalination Processes and Their Energy Consumption
 - 2.1. Description of the Commercial Desalination Processes
 - 2.1.1. Distillation Processes
 - 2.1.2. Membrane Processes
 - 2.2. Technical and Economic Characteristics of Commercial Desalination Processes
- 3. Available Renewable Energy Sources
 - 3.1. Solar Energy
 - 3.2. Wind Energy
 - 3.3. Geothermal Energy
 - 3.4. Other Renewable Energy Sources
- 4. Devices for Transforming Renewable Energy into Useful Energy for Desalination
 - 4.1. Solar Collectors
 - 4.2. Solar Ponds
 - 4.3. Photovoltaic Cells
 - 4.4. Wind Turbines
- 5. Coupling of Desalination Processes and Renewable Energy
 - 5.1. Direct and Indirect Coupling of Solar Energy and Desalination
 - 5.1.1. Direct coupling (Solar still technology)
 - 5.1.2. Indirect Coupling
 - 5.2. Desalination Systems Driven by Solar Thermal Energy5.2.1. Solar Thermal Collectors-MSF Desalination
 - 5.2.2. Solar Thermal Collectors-MED Desalination
 - 5.3. Desalination Systems Driven by Wind Energy
 - 5.3.1. Wind-MVC Systems
 - 5.3.2. Wind-RO Systems
 - 5.4. Desalination Systems Driven by Solar Photovoltaics (PV)
 - 5.5. Hybrid Desalination Systems
- 6. Current Status
- 7. Selection Criteria among Different RE Desalination Technologies
- 8. Performance of Selected RE Desalination Projects
 - 8.1. Solar Stills
 - 8.2. Wind-Energy Driven RO Desalination Technology
 - 8.3. PV-Powered Seawater RO System
 - 8.4. Abu Dhabi Solar MED Desalination Plant
 - Economics of RE Desalination
 - 9.1. Financial Analysis
 - 9.2. Cost of Water from RES Desalination Plants
- 10. Conclusion

Renewable Energy and Desalination Systems

Asghar Husain, International Center for Water and Energy Systems (ICWES), Abu Dhabi, U.A.E.

- 1. Introduction
 - 1.1 Need for Desalination
- 2. What Is Sustainability?
- 3. Review of Desalination Technologies
 - 3.1 Thermal-Based Processes
 - 3.2 Membrane Based Technologies
 - 3.3 Renewable Energies
- 4. Desalination Using Solar Energy
 - 4.1 Direct Utilization of Solar Radiation in the Solar Still
 - 4.2 Solar Collectors
 - 4.3 Solar Concentrating System
 - 4.4 Solar Ponds
 - 4.5 Photovoltaic Cells
 - 4.6 Storage of Solar Energy
- 5. Desalination Using Other Renewable Energies
 - 5.1 Wind Energy
 - 5.2 Geothermal Energy
 - 5.3 Wave Energy
 - 5.4 Tidal Energy
 - 5.5 Ocean Temperature Difference or Ocean Thermal Energy Conversion (OTEC)
 - 5.6 Hydraulic Energy
 - 5.7 Biomass as Energy Source
- 6. Concluding Remarks

Why Use Renewable Energy for Desalination

Ali M. El-Nashar, Water and Electricity Department, Abu Dhabi, UAE

- 1. Introduction
- 2. The Need of Desalination for Economic Development in Remote Arid Areas
- 3. The Need of Energy for Desalination
- 4. The Availability of Renewable Energy
- 5. The Economic and Social Benefits of Using Renewable Energy for Desalination
- 6. Examples of Arid Remote Regions where Renewable Energy for Desalination can have a High Economic Potential
 - 6.1. The Southern and Eastern Mediterranean Regions
 - 6.2. The Mediterranean Islands
 - 6.3. The Arab Gulf Region
- 7. Conclusions

Thermal Energy Storage

Hassan E. S. Fath, El-Banna for Desalination and Energy Technology, Alexandria, Egypt

- 1. Introduction
 - 1.1. Solar Energy Storage
 - 1.2. Thermal Energy Storage
 - 1.3. Thermal Storage Efficiency
 - 1.4. Thermal Insulation
- 2. Sensible Heat Storage
- 2.1. Introduction
 - 2.2. Low Temperature Sensible Heat Storage 2.2.1. Storage in Liquids
 - 2.3. Intermediate and High Temperature Sensible Heat Storage
 - 2.3.1. Storage in Fluids
 - 2.3.2. Storage in Solids
 - 2.3.3. Storage in Fluid-Solid Media

356

342

- 2.4. Concluding Remarks
- 3. Latent Heat (Phase Change) Storage
 - 3.1. Introduction
 - 3.2. Low Temperature Latent Heat Storage
 - 3.2.1. Phase Change Materials
 - 3.2.2. Storage Systems Problems
 - 3.3. Intermediate and High Temperature Latent Heat Storage
 - 3.4. Concluding Remarks
 - 3.5. Heat of Vaporization
- 4. Combined Sensible and Latent Heat Storage
- 5. Closing Remarks
- 6. Some Recent Developments
 - 6.1. Sensible Heat Storage
 - 6.2. Latent Heat Storage
 - 6.2.1. Heat Transfer with Thermal Energy Storage
 - 6.2.2. Storage System Performance
 - 6.2.3. Solar Collector Integrated with Storage System

Electrical Energy Storage

J. Garche, Center for Solar Energy and Hydrogen Research Baden-Württemberg, Germany A. Jossen, Energy Storage and Energy Conversion Division, Ulm, Germany

- 1. Introduction
- Systems with Internal Storage 2.
 - 2.1. Demands on the Battery
 - 2.2. Lead-Acid Battery
 - 2.2.1. Electrochemical Reactions
 - 2.2.2. Operation values
 - 2.2.3. Types of Lead-Acid Batteries
 - 2.2.3.1. Differentiation by electrodes
 - 2.2.3.2. Batteries with positive plates protected against active mass shedding
 - 2.2.3.3. Differentiation by container technology
 - 2.2.4. Main Problems while Operation of Lead-Acid Batteries
 - 2.2.4.1. Charging and Overdischarge
 - 2.2.4.2. Deep Discharge
 - 2.2.4.3. Sulfation
 - 2.2.5. Other Battery Systems
 - 2.2.5.1. Nickel-Cadmium Battery
 - 2.2.5.2. New Battery Systems
- 3. Systems with External Storage
 - 3.1. Gas-Accumulator
 - 3.2. Redox-Flow-Systems
- 4. Storage Sizing

Tidal Energy

B. Sørensen, Roskilde University, Denmark

- Resources 1
- 2. Technology
- 3. Economic Aspects
- 4. Environmental Consideration
- 5. Prospects

Index

About EOLSS

xviii

416

421

387

VOLUME IV

Desalination Using Tidal Energy Abdalla S. Hanafi, *Cairo University, Egypt*

1

15

- 1. Introduction
- 2. Tides
 - 2.1. Spring and Neap Tides
- 3. Tidal Power Plants
 - 3.1. Barrage
 - 3.2. Locks and Gates
 - 3.3. Power House
 - 3.4. Basins
 - 3.5. Storage
 - 3.6. Economical Considerations
 - 3.7. Tidal Sites
- 4. Tidal Desalination Technologies
 - 4.1. Tidal-Vapor Compression Desalination
 - 4.2. Tidal-Reverse Osmosis
 - 4.2.1. Overall Analysis of the Reverse Osmosis Modules
 - 4.3. Tidal Electrodialysis (ED)
 - 4.3.1. Electrodialysis DC Power
 - 4.4. Tidal Freezing-Melting (FM)4.4.1. Freezing-Melting System Analysis
- 5. Economic Comparisons with Wind and Solar Energy

Water Desalination by Humidification and Dehumidification of Air, Seawater Greenhouse Process

Karim Bourouni, Mohamed Thameur Chaibi and Ali Al Taee, UR EBSS Ecole Nationale d'Ingénieurs de Tunis, BP 37, 1002 Le Belvédère, Tunisie, INGREF

- 1. Introduction
- 2. Desalination Process by Humidification and Dehumidification
 - 2.1 Moist Air
 - 2.2 Humidifying with cooling and dehumidifying processes
 - 2.3 Using Humidification Dehumidification (HD) Process in Desalination
 - 2.4 Heat and Mass Transfer in Desalination HD Process
 - 2.5 Overview on Some desalination HD projects
- 3. Seawater Greenhouse Process (SWGH): Principles and Fundamentals
 - 3.1 Process description
 - 3.2 The condenser in the SWGH
 - 3.2.1 Different condenser layouts in SWGH
 - 3.2.2 Cooling the condenser
 - 3.3 The Evaporator (Humidifier) in the SWGH
 - 3.4 The planting area in the SWGH
 - 3.5 Construction and Materials
 - 3.6 Energy Requirements
 - 3.7 Economics and Applications
- 4. Design of SWGH

5.1

- 4.1 Simplified Model of Heat and Mass Transfer inside the SWGH
- 4.2 Efficiency of the Evaporative cooling
- 4.3 Design of condensers
- 4.4 Venting System
- 4.5 Detailed Thermodynamic Model for SWGH
- Overview on the installed SWGH projects: Case Studies
 - Case Study 1: The SWGH project in Tenerife
 - 5.1.1 Description of the Pilot plant

5.1.2 Performances of the SWGH

- Case Study 2: The SWGH project in UAE 5.2 5.2.1 Description of the Pilot plant 5.2.2 Performances of the SWGH
- Case Study 3: The SWGH project in Oman 5.3 5.3.1 Description of the Pilot plant 5.3.2 Performances of the SWGH
- Conclusion 6.

Wave Energy

B. Sørensen, Roskilde University, Denmark

- Resources 1
- Technology 2.
- **Economic Aspects** 3.
- **Environmental Considerations** 4.
- 5. Prospects

Wind Energy

B. Sorensen, Roskilde University, Denmark

- 1. Worldwide Distribution of Wind Energy Resources
 - 1.1. Physical Potential, Wind Maps
 - 1.2. Practical Potential for Wind Turbines
 - 1.3. Restrictions due to Competing Land Use
 - 1.4. Off-Shore Potential
 - 1.5. Methods for Determining Local Potential, Atlas Technique
 - 1.6. Overall Assessment of Potential
- Wind Turbine Technology
 - 2.1. Current Status and Prospects for the Future
 - 2.2. Basic Theory, Wind Turbine Types and Efficiencies
 - 2.3. Prospects for Further Development
 - 2.4. Current Penetration of Wind Power Utilization
 - 2.5. National Plans and Future Prospects
 - 2.6. Plant Lifetime and Reliability
 - 2.7. Impacts on Requirements for Transmission and Back-Up
 - 2.8. Energy Storage and Demand Management
- Economic, Social and Environmental Impacts of Wind Energy Utilization
 - 3.1. Current Cost and Cost Trends
 - 3.2. Employment Generation
 - 3.3. Energy Balance
 - 3.4. Noise
 - 3.5. Aspects of Decentralized Energy Supply
 - 3.6. Life-Cycle Estimate of Externalities, Including Construction and Decommissioning Impacts
- Evaluation of Greenhouse Warming Mitigation Potential of Wind Power 4.
 - 4.1. Assessment of Marginal Life-Cycle Impacts, Including Greenhouse Warming
 - 4.2. Elements of Non-Marginal Analysis of Energy Systems with Large Wind Power Share
 - 4.3. Relationship between Demand Development and the Valuations of Wind Energy
 - 4.4. Concluding Remarks

Availability of Wind Energy and Its Estimation

Richard Morris, Richard Morris Associates, Glasgow, United Kingdom

139

- 1. The Sun as the Wind Driver
- 2. The Nature of Wind
- 3. Wind Power Statistics
- 4. Estimating Wind Power
- 5. Siting for Wind Energy

97

The Use of Geothermal Energy in Desalination

B.W. Tleimat, Water Reuse Technology, Alamo, California, USA

A.D.K. Laird (deceased), Professor Emeritus and Director Emeritus, Sea Water Conversion Laboratory, University of California, Berkeley, California, USA

- 1. Introduction
- 2. Historical Perspective
- 3. Heat Transfer from Geothermal Reservoirs
- 4. Geothermal Energy Utilization
- 5. Electricity Generation
- 6. Water Production from Geothermal Sources
- 7. Idealized Liquid-dominated Reservoirs
- 8. Water and Power Generation: Effects of Some System Parameters
- 9. Multiple-effect and Multistage Distillation Processes
- 10. Energy-budget Management
- 11. Processes for Decentralized Desalination
- 12. Water-budget Management
- 13. Solids-budget Management

Solar Photovoltaic Energy Conversion

G. Schumm, Zentrum fuer Sonnenenergie und Wasserstoff-Forschung Baden Wuerttemberg Stuttgart, Germany

- 1. The General Photovoltaic System
- 2. Non-Concentrating PV Systems
- 3. Tracking and Concentrating PV Systems

Flat-Plate Collectors

V.G. Belessiotis, Head, Laboratory for Solar and Other Energy Systems, NCSR "Demokritos", Greece

- 1. Introduction
- 2. Solar Collector Applications
- 3. Definitions
 - 3.1. Solar Collectors
 - 3.1.1. Solar Thermal Collector
 - 3.1.2. Flat-Plate Collector
 - 3.2. Construction Elements of a Solar Collector
 - 3.2.1. Absorber Plate or Selective Surface
 - 3.2.2. The Transparent Cover
 - 3.2.3. The Collector Insulation
 - 3.2.4. The Heat Transfer Medium
 - 3.3. The Surface Areas
 - 3.3.1. The Surface Area of the Absorber Plate
 - 3.3.2. The Transparent Cover Surface
 - 3.3.3. Total Surface Area
 - 3.4. Operational Characteristics of the Collector
 - 3.4.1. Collector efficiency (η)
 - 3.4.2. Thermal Capacity of the Collector (C)
 - 3.4.3. Pressure Drop (Δp)
 - 3.4.4. Stagnant Conditions
 - 3.4.5. Incidence Angle Coefficient ($k\theta$)
 - 3.5. The Characteristic Parameters of the Collector
 - 3.5.1. The cover reflectance (ρ_c)
 - 3.5.3. Cover Absorptance (α_c)
 - 3.5.2. Cover Transmittance (Tc)
 - 3.5.4. Coefficient of cover Emissivity (ε_c)
 - 3.5.5. Coefficient of Absorber Emissivity
 - 3.5.6. Selective Surface

181

191

- 3.5.7. Selective Coat
- 3.5.8. Collector Efficiency Factor (F')
- 3.5.9. Collector Flow Factor (F")
- 3.5.10. Collector Heat Removal Factor (FR)
- 3.5.11. Collector Heat Loss Coefficient (UL)
- 4. Main Collector Components
 - 4.1. The Solar Radiation Absorber
 - 4.2. The Transparent Cover
 - 4.3. Thermal Insulation
 - 4.4. The Casing of the Collector
 - 4.5. The Supporting of the Collector
- 5. The Solar Absorbers
 - 5.1. Types of Solar Absorbers
 - 5.1.1. Absorbers of Common Paint
 - 5.1.2. Selective coat Absorbers
 - 5.2. Forms of Absorbers and Tubes
 - 5.2.1. General considerations
 - 5.2.2. Sandwich Type Absorber
 - 5.2.3. Roll Bond Tube Absorber
 - 5.2.4. Soldered Type Absorbers
 - 5.2.5. Absorbers with Ω Type Fins
- 6. Characteristics of Flat-Plate Collectors
 - 6.1. General considerations
 - 6.2. Installation Configuration of a Collector System
 - 6.3. Orientation and Slope of the Collector
- 7. Dynamic Operational Characteristics of a Collector
 - 7.1. The Incident Angle Coefficient
 - 7.2. The Thermal Capacity of the Collector, C
 - 7.3. The Heat Removal Factor, FR
- 8. The Thermal Characteristics of a Collector
 - 8.1. Determination of the Thermal Parameters $F_R(T\alpha)$ and F_RU_L
 - 8.2. Determination of Thermal Parameters Fr(Ta) and FrUL for in Series Interconnection
 - 8.3. Equivalent Thermal Loss between Tubes and Collector
 - 8.4. The Influence of Wind Velocity
- 9. Shading of the Collectors
- 10. Basic Calculation Methods
 - 10.1. Cover Reflectance
 - 10.2. Cover Transmittance
 - 10.3. The Transmittance-Absorptance Product
 - 10.4. Effective Transmittance-Absorptance Product
 - 10.5. Multi-Cover Effective Transmittance-Absorptance Product
- 11. The Heat Transfer Loss Coefficients
 - 11.1. Loss Coefficient, Uc
 - 11.2. Loss Coefficient, Ub
 - 11.3. Loss Coefficient, Us
 - 11.4. The Collector Efficiency Factor, F'
 - 11.5. Collector flow factor F"

Large Active Solar Systems: Load

V.G. Belessiotis, Head Laboratory for Solar and other Energy Systems, National Centre for Scientific Research "Demokritos", Greece

- 1. Introduction
- 2. Estimation of Thermal Load
 - 2.1. Estimation of the Required Heat, Qload
 - 2.2. Estimation of the Required Heat for the Water, Qw
 - 2.3. Estimation of the Heat Loss in Distribution Pipes, Qp
 - 2.4. Estimation of Heat Loss in the Storage Tank, Qt

Large Active Solar Systems: Typical Economic Analysis

V.G. Belessiotis, Head, Laboratory for Solar and Other Energy Systems, NCSR "Demokritos", Greece

- 1. Introduction
- 2. Cost of a Solar Hot Water System
 - 2.1. Initial Capital Cost
 - 2.2. Operational Costs
 - 2.2.1. Cost of Fuel
 - 2.2.2. Cost of Auxiliary Electrical Energy
 - 2.2.3. Cost of Maintenance
 - 2.2.4. Cost for Loans
 - 2.2.5. Costs for Insurance
 - 2.2.6. Miscellaneous Expenses
- 3. Cost of Conventional Hot Water System
 - 3.1. Operational Costs
 - 3.1.1. Cost of Fuel
 - 3.1.2. Cost of Auxiliary Electrical Energy
 - 3.1.3. Cost of Maintenance
- 4. Inflation
- 5. Rate of Interest
- 6. Methods of Life Cycle Cost
 - 6.1. General
 - 6.2. Present and Future Costs
 - 6.3. Yearly Instalment
 - 6.4. Yearly Expenses
- 7. Methodology
- 8. Present Value Factor
- 9. Comparison Methodology

Integration of Solar Pond with Water Desalination

U. Fisher, J. Weinberg and B. Doron, Ormat Industries Ltd., Yavne, Israel

- 1. Introduction
- 2. Historical Background
- 3. The Solar Pond
 - 3.1. Structure
 - 3.2. Heat Absorption and Storage
 - 3.3. Main Demands when Building a Pond
 - 3.3.1. Surface Area
 - 3.3.2. Surface Water Make-up
 - 3.3.3. Concentrated Brine Supply
 - 3.4. How to Build a Solar Pond
 - 3.4.1. Geometry or Shape
 - 3.4.2. Lining
 - 3.4.3. Construction Materials in the Pond
 - 3.4.4. Initial Filling and Build-up of Gradient
 - 3.5. How to Control
 - 3.6. Heat Losses (Ground, Diffusion, Evaporation) 3.6.1. Top Losses
 - 3.6.2. Bottom Heat Losses
 - 3.7. Disturbances
 - 3.7.1. Algae
 - 3.7.2. Corrosion
 - 3.7.3. Wind
 - 3.8. Heat Extraction
 - 3.9. Fuel Assisted Solar Ponds
 - 3.10. Maintenance 3.10.1. Clarity

- 3.10.2. Cleaning of Wind Breakers
- 3.10.3. Blow Down
- 3.10.4. Make-up
- 3.10.5. Leakages
- 3.11. Practical Size of a Single Pond
- 3.12. Investment in Solar Ponds
- 3.13. O&M Costs
- . Desalination Processes Coupled to the Solar Pond
 - 4.1. Economic Aspects of Coupling Desalination Plants to Solar Ponds
 - 4.1.1. Desalination Processes
 - 4.1.2. The Choice and Proportion of Producing Heat and Power in the Solar Pond
 - 4.1.2.1. The Solar Pond Yield
 - 4.1.2.2. Desalination Plant Performance
 - 4.1.2.3. The Impact of Daily and Seasonal Fluctuations
 - 4.1.2.4. Economic Considerations and Evaluations
 - 4.2. Experience with SP-Desalination Systems
 - 4.3. Conclusions

Evacuated Tube Collectors

Ali M. El-Nashar, Water and Electricity Authority, Abu Dhabi, UAE

276

- 1. Introduction
- 2. Current Designs of Evacuated Tube Collectors
- 3. Thermal Analysis
- 4. Analysis of Flat Plate Evacuated Tube Collector
- 5. Analysis of Concentric-Tube Collector
- 6. Performance of Evacuated Tube Collectors
- 7. Case Study (Collector Field at the Abu Dhabi Solar Desalination Plant)
 - 7.1. Description of collector field
 - 7.2. Performance of collector field
 - 7.3. Economics

Parabolic Trough Collectors

Wolfgang Meinecke, Deutsches Zentrum für Luft-und Raumfahrt e.V. (DLR, German Aerospace Center), Solar Energy Technology Division, Köln, Germany

- 1. Introduction
- 2. Brief History of Trough Development
- 3. State of the Art of Trough Applications
 - 3.1. Conventional Thermal Water Desalination Applications
 - 3.2. Solar Thermal Water Desalination Applications
 - 3.3. Solar Electric Power Generation
 - 3.4. Solar Process Heat Generation
 - 3.5. Process Hot Water (Project Examples)
 - 3.6. Process Steam (Project Examples)
 - 3.7. Process Steam for Water Desalination (Project Examples)
 - 3.8. Process Hot Air
- 4. Trough Technologies
 - 4.1. LS 3 Trough Collector System
 - 4.1.1. LS 3 Parabolic Reflector
 - 4.1.2. Steel Support Structure
 - 4.1.3. Absorber Element
 - 4.1.4. Tracking System and Field Control System
 - 4.1.5. Heat Transfer Fluid System
 - 4.1.6. Steam Generator
 - 4.1.7. Balance of Plant Technologies
 - 4.1.8. Energy Storage System
 - 4.2. IST Trough Collector System

- 4.2.1. IST Parabolic Reflector
- 4.2.2. Support Structure
- 4.2.3. Absorber Element
- 4.2.4. Tracking System and Field Control System
- 4.2.5. Heat Transfer Fluid System
- 4.2.6. Heat Exchanger
- 4.2.7. Balance of Plant Technology
- 4.2.8. Energy Storage
- 5. Prospects and Potential
 - 5.1. Solar Electric Power Generation
 - 5.2. Solar Process Heat Generation
 - 5.3. Solar Thermal Water Desalination
- 6. Cost and Economic Aspects
 - 6.1. Collector Investment Costs
 - 6.1.1. LS 3 Collector Costs
 - 6.1.2. IST Collector Costs
 - 6.2. Other Economic Parameters
 - 6.2.1. Fossil Fuel Prices
 - 6.2.2. Solar Energy Yield
 - 6.2.3. Solar Share
 - 6.2.4. Plant Power Size
 - 6.2.5. Capacity Factor
 - 6.2.6. O&M Costs
 - 6.2.7. Non-Technical Parameters
 - 6.3. Costs of Solar Water Desalination

7. Conclusions

Index

About EOLSS

VOLUME V

Central Receivers

M.M. Elsayed, Mechanical Engineering Department, Kuwait University, Safat, Kuwait

- 1. Introduction
- 2. Heliostats: Types and Design Shapes
- 3. Heliostat Angles
- 4. Heliostat Field: Heliostat Layout
- 5. Heliostat Field: Cosine Effect
- 6. Heliostat Field: Preliminary Sizing of the Field
- 7. Heliostat Field: Usefulness Efficiency
- 8. Reflected Solar Radiation
- 9. The Effective Sunshape
- 10. Principal Images and Relation between Receiver and Image Planes
- 11. Models to Predict the Solar Flux Density Distribution on the Image Plane
 - 11.1. Incoming Ray Formulation
 - 11.2. The Mirror Plane Formulation
 - 11.3. Solar Disk Formulation
 - 11.4. The Pinhole View
- 12. Solar Flux Density Distribution on the Receiver Surface Using the Separation of Variable/Superposition Technique
 - 12.1. Concept
 - 12.2. Calculation of φ
 - 12.3. Validation of Model Using Measurements
- 13. Receivers: Types and Losses

363

369

- 14. Preliminary Sizing of the Receiver
- 15. Overall System Optimization

Configuration, Theoretical Analysis and Performance of Simple Solar Stills98A. Kumar, Ministry of Non-Conventional Energy Sources, Solar Energy Center, New Delhi, India

1. Introduction

2.8.

4

- 2. Configuration of Simple Solar Stills
 - 2.1. Basic Principle
 - 2.2. Classification
 - 2.3. Single Basin Solar Stills
 - 2.4. Inclined Solar Stills
 - 2.4.1. Basin Type Solar Stills
 - 2.4.2. Wick Type Solar Stills
 - 2.5. Multi-Basin Solar Stills
 - 2.6. Solar Earth Water Stills
 - 2.7. Plastic Solar Stills
 - 2.7.1. Life Raft Solar Still
 - 2.7.2. Circular Solar Still
 - 2.7.3. Extruded Plastic Solar Still
 - 2.7.4. Concentric Tube Solar Still
 - A Typical Solar Distillation Plant
- 3. Theoretical Analysis of Simple Solar Stills
 - 3.1. Heat and Mass Transfer in Solar Stills
 - 3.1.1. Inside the Solar Still
 - 3.1.2. Outside the Solar Still
 - 3.2. Solar Radiation Balance
 - 3.2.1. Transmission through Top Cover
 - 3.2.2. Absorption in the Top Cover
 - 3.3. Energy Balance Equations
 - 3.4. Solution Procedure
 - Performance of Solar Stills
 - 4.1. Single Basin Solar Stills
 - 4.2. Inclined Solar Stills
 - 4.3. Multi-Basin Solar Stills
 - 4.4. Solar Earth Water Stills
 - 4.5. Plastic Solar Stills
 - 4.6. Case Studies
 - 4.6.1. Australia
 - 4.6.2. Greek Islands
 - 4.6.3. India
 - 4.7. Suggested Practices for Installing Solar Stills

Development in Simple Solar Stills

Hassan E.S. Fath, El-Banna for Desalination and Energy Technology, Alexandria, Egypt

- 1. Introduction
- 2. Modified Simple (Passive) Stills
 - 2.1. Basin Still
 - 2.1.1. Single Slope versus Double Slope Basin Stills
 - 2.1.2. Basin Still with Cover Cooling
 - 2.1.3. Basin Still with Treated Cover Surface
 - 2.1.4. Basin Still with Additional Condenser
 - 2.1.5. Basin Still with Black Dye/Muddy Water
 - 2.2. Wick Stills
 - 2.2.1. Single-wick Stills
 - 2.2.2. Multi-wick Stills
 - 2.2.3. Wick versus Basin Stills

- 2.2.4. Combined Wick-Basin Stills
- 2.3. Other Stills Configurations
 - 2.3.1. Vertical Microporous Evaporator Still
 - 2.3.2. Cascade Solar Still
 - 2.3.3. Still Integrated with Greenhouse
- 3. Externally Heated (Active) Solar Stills
 - 3.1. Introduction
 - 3.2. Stills Coupled to a Solar Collector
 - 3.2.1. Direct and Indirect Heating
 - 3.2.2. Use of Dye and Cover Cooling
 - 3.2.3. Other Solar Heaters
 - 3.3. Stills Coupled with Solar Concentrator
 - 3.4. The Use of Waste Heat in Solar Stills
- 4. Other Types of Solar Distillation Systems
 - 4.1. Water Recovery from Air

H.E.S. Fath, Al-Jubail 31951, Saudi Arabia

218

225

1. Why Multi Effect?

Multi-Effect Solar Stills

- 2. Double Effect Basin Stills
 - 2.1. Double Basins Stills
 - 2.2. Double Effect Tilted Stills
 - 2.3. Purging Vapor to a Second Effect
- 3. Multi-Effect Multi-Wick Stills
- 4. Multi-Effect Diffusion Stills
 - 4.1. Introduction
 - 4.2. Mass Diffusion
 - 4.3. Comparison between Diffusion and Basin Stills
 - 4.4. Description of Multi-Effect Diffusion Stills
 - 4.5. Analysis and Performance Considerations
- 5. Other Distillation Systems
 - 5.1. Stacked Tray Stills
 - 5.2. Multi-Effect Humidification-Dehumidification

Materials for Construction of Solar Stills

T.A. Lawand and J. Ayoub, Brace Research Institute, Canada

- 1. Introduction
- 2. General Specifications of Solar Stills
- 3. Transparent Cover
- 4. Basin Liner
- 5. Solar Still Frame
- 6. Sealants
- 7. Insulation
- 8. Auxiliaries Piping, Pumping and Reservoirs

Reverse Osmosis by Solar Energy

W. Bucher, DLR, German Aerospace Research Establishment, Cologne, Germany

- 1. Introduction
- 2. Basic Parameters and Energy Demand for Osmosis
 - 2.1. Physical Properties of Hyperfiltration
 - 2.2. Energy required for the RO Process
- 3. Solar Power Conversion Systems
 - 3.1. Solar Conversion Principles
 - 3.2. Technical Data of Solar Energy Conversion Methods
 - 3.3. RO Plant Operation Utilizing Variable Energy Sources

xxvii

- 4. Reverse Osmosis System Configuration and Operation Aspects
 - 4.1. Process Design of RO Desalination Systems
 - 4.2. Procedural Steps and Data for Water Treatment and Energy Consumption
 - 4.3. Components of RO -Desalination
 - 4.3.1. Membranes and Modules
 - 4.3.2. High Pressure Pumps
 - 4.3.3. Pressure Regulating Devices
- 5. Solar Powered Desalination Units
 - 5.1. Specific Figures or RO Systems
 - 5.2. Solar Power Concepts for RO Desalination
 - 5.3. Operational Experience with Solar driven RO Systems
- 6. Costs
 - 6.1. Specific Cost Figures for the Plant Components
 - 6.2. Water Delivery Cost

Availability of Solar Radiation and Its Estimation

265

V.G. Belessiotis, Laboratory for Solar and Other Energy Systems, National Center for Scientific Research "Demokritos", Greece

- 1. Introduction
- 2. The Sun and the Radiation Emitted
 - 2.1. The Physics of the Sun
 - 2.2. The Electromagnetic Spectrum
- 3. The Extraterrestrial Radiation
 - 3.1. What is the Solar Constant
 - 3.2. Variations of the Extraterrestrial Radiation
 - 3.3. The Black-body Emittance and Absorptance
 - 3.4. Blackbody Absorbers Application to Desalination
- 4. The Co-ordinate Systems: The Basic Solar Angles
 - 4.1. The Earth-Sun Relationships
 - 4.2. Angles Describing the Position of the Sun in the Sky
 - 4.3. Angles Describing the Position of the Sun in the Celestial Sphere
 - 4.4. Earth-Sun Geometric Relationship
 - 4.5. Time and its Units Day Length
 - 4.6. Terrestrial Solar Radiation
 - 4.6.1. Estimation of Radiation Availability
 - 4.6.2. Average Radiation Values Clearness Index
 - 4.6.3. Clear Sky Radiation
 - 4.6.4. Sky Radiation
 - 4.7. Atmospheric Factors Affecting Radiation
- 5. Computation of Insolation at the Earth's Surface
 - 5.1. Insolation Data
 - 5.2. Measurement of Solar Radiation
 - 5.3. Models for Solar Radiation
 - 5.4. Where the Models Apply
 - 5.5. Tilted Surfaces Absorptance of Solar Radiation
 - 5.5.1. Fixed Tilted Surfaces 5.5.2. Tracking Surfaces
 - Applications of Solar Radiation
- 7. Impact of Solar Energy to the Environment

Economics of Small Solar-Assisted Multiple-Effect Seawater Distillation Plants Ali M. El-Nashar, *Water and Electricity Authority, Abu Dhabi, UAE*

296

1. Introduction

- 2. System Configurations
- 3. Design and Sizing Considerations
 - 3.1. Thermal Energy Requirement

- 3.2. Pumping Requirements
- 3.3. Collector Performance
- 3.4. Sizing Thermal Collector Area
- 3.5. Sizing the PV System
- 3.5.1. Sizing the PV Array
- 4. Economic Ground Rules and Water Cost Optimization
 - 4.1. Capital Equipment Cost
 - 4.2. Operating Costs
 - 4.3. Optimum Cost of Water for each Plant Configuration
- 5. Results
- 6. Conclusion

A Solar-Assisted Sea Water Multiple Effect Distillation Plant 15 Years of Operating Performance (1985-1999)

Ali M. El-Nashar, Water and Electricity Authority, Abu Dhabi, UAE

- 1. Introduction
- 2. Basic Design Concept
 - 2.1. General Plant Description
 - 2.2. Design Specifications
 - 2.3. Evaporator Heat Transfer Coefficient
 - 2.4. Tube Dimensions, Heat Transfer Areas and Materials
- 3. Performance during Commissioning Tests
 - 3.1. The MES Evaporator
 - 3.2. The Solar Collector Field
 - 3.3. The Heat Accumulator
 - 3.4. Total Plant Performance
- 4. Performance History
 - 4.1. The MES Evaporator
 - 4.2. The Solar Collector Field
 - 4.3. The Heat Accumulator
 - 4.3.1. Heat loss from the heat accumulator
 - 4.3.1.1. The heat balance method.
 - 4.3.1.2. The direct temperature measurement method
 - 4.3.1.3. Thermal stratification ratio
 - 4.4. Total Plant Performance
- 5. Major Maintenance Activities
 - 5.1. Equipment Failure and Replacement
 - 5.2. Acid Cleanings and Silt Removal from Evaporator
- 6. Evaluation of Water Cost
 - 6.1. Capital Costs
 - 6.2. Operation and Maintenance Costs
- 7. Conclusions

Mathematical Simulation of a Solar Desalination Plant

Ali M. El-Nashar, Water and Electricity Department, Abu Dhabi, UAE

341

- 1. Introduction
- 2. System Description
- 3. System Operating Conditions
 - 3.1. Solar Heat Collecting Subsystem
 - 3.2. Evaporator Subsystem
- 4. Mathematical Modeling of System Components
 - 4.1. Solar radiation model
 - 4.2. Ambient temperature model
 - 4.3. Solar collector subsystem
 - 4.3.1. Effect of shade on solar radiation
 - 4.3.2. Effect of dust on transmissivity of glass tubes

- 4.3.3. Control of heat collecting operation
- 4.3.4. Heat collection by solar collectors
- 4.3.5. Heat loss from piping
 - 4.3.5.1. Piping specifications
 - 4.3.5.2. Standard pipe lengths
 - 4.3.5.3. Heat loss from piping during operation of heat collecting pump
 - 4.3.5.4. Heat loss from piping while the heat collecting pump is shutdown
 - 4.3.5.5. Correction of piping heat loss
- 4.4. Heat accumulator subsystem
 - 4.4.1. Temperature distribution
 - 4.4.2. MES evaporator subsystem
- 5. The Simulation Program
 - 5.1. Program structure
 - 5.2. Input and output data
- 6. Results
- 7. Conclusions

Index

About EOLSS

VOLUME VI

Modeling and Design of Solar Energy Systems Including Solar Economics1Soteris A. Kalogirou, Cyprus University of Technology, Limassol, Cyprus1			
1.	F-Chart Method		
1.	-	Performance and Design of Liquid-Based Solar Heating Systems	
	1.1.	1.1.1. Storage Capacity Correction	
		1.1.2. Collector Flow Rate Correction	
		1.1.3. Load Heat Exchanger Size Correction	
	1.2.	Performance and Design of Air-Based Solar Heating Systems	
		1.2.1. Pebble Bed Storage Size Correction	
		1.2.2. Air Flow Rate Correction	
	1.3.	Performance and Design of Solar Service Water Systems	
	1.4.	Thermosiphon Solar Water Heating Systems	
	1.5.	General Remarks	
2.	Mod	eling and Simulation of Solar Energy Systems	
	2.1.	Simple System Models	
		2.1.1. Pipe Losses	
		F-Chart Program	
		Trnsys Simulation Program	
		Limitations of Simulations	
3.		Economic Analysis	
		Life Cycle Costing	
		Life Cycle Analysis Method	
	3.3.	Payback Time	
		3.3.1. Not Discounted Fuel Savings	
		3.3.2. Discounted Fuel Savings	
	3.4.	Alternative Method	
		3.4.1. System Optimization Using Economic Analysis	
	3.5.	Uncertainties in Economic Analysis	
		ergy, Power Generation and Desalination Systems	47
Soteris A. Kalogirou, Cyprus University of Technology, Limassol, Cyprus			

1. Global Energy Problems and the Role of Renewables

XXX

379

- 1.1. Energy demand
- 1.2. Energy, environmental problems and sustainable development
- 1.3. Water demand and consumption
- 1.4. Water and energy
- 1.5. Desalination and energy
- 1.6. Renewable energy technologies
- Solar Collectors
 - 2.1. Parabolic trough collectors
 - 2.2. Fresnel collectors
 - 2.3. Parabolic dish reflector
 - 2.4. Heliostat field collector
- 3. Power Generation and Industrial Process Heat Systems
 - 3.1. Parabolic trough collector systems
 - 3.2. Power tower systems
 - 3.3. Dish systems
 - 3.4. Solar ponds
 - 3.4.1. Heat extraction and applications
 - 3.5. Industrial process heat systems
 - Solar industrial steam generation systems 3.6
- **Desalination Processes** 4.
 - 4.1. Direct collection systems
 - 4.2. Indirect collection systems
 - 4.2.1. The multi-stage flash process
 - 4.2.2. The multiple-effect distillation process
 - 4.2.3. The vapor-compression process
 - 4.2.4. Reverse osmosis
 - 4.2.5. Electrodialysis

Solar Updraft Power Plant Technology: Basic Concepts and Structural Design

Francesca Lupi, University of Florence, Florence, Italy Claudio Borri, University of Florence, Florence, Italy Wilfried B. Krätzig, Ruhr-University of Bochum, Bochum, Germany Hans-Jürgen Niemann, Ruhr-University of Bochum, Bochum, Germany

- Solar Updraft Power Technology: Introduction and Working Principles 1.
- History of the Solar Updraft Power Technology 2.
- 2.1. Solar Tower Prototype in Manzanares (Spain)
- 3. Evaluation of Plant Efficiency
 - 3.1. The Collector3.2. The Chimney

 - 3.3. The Turbines
 - 3.4. Electric Power Generated by Supps
- 4. The Collector
- 5. Actions on Solar Updraft Towers
- 6. Wind Loading on Solar Updraft Towers
 - 6.1. Wind Flow Structure in the Atmospheric Boundary Layer at High Altitudes
 - 6.1.1. Boundary Layer Meteorology
 - 6.1.2. The Ekman Spiral
 - 6.1.3. Theoretical Considerations on the Mean Wind and Turbulence in the Ekman Layer
 - 6.2. Modeling of the Wind Load on Solar Towers
 - 6.2.1. Mean Wind Load
 - 6.2.2. Response to Wind Turbulence
 - 6.2.3. Fluctuating Wind Load
 - 6.2.4. Equivalent Static Wind Pressures
 - 6.2.5. Vortex Excitation
 - 6.2.6. Other Effects: The Effect of the Efflux
 - 6.3. Wind Load on the Collector Roof
- 7. Structural Behavior of Solar Updraft Towers

7.1. Structural Elements of Solar Tower Shells

7.2. Some Typical Response Characteristics of Solar Tower Shells: Vibration and Instability Behavior

- 7.3. Non-Linear Tower Response
- Structural Optimization of Solar Updraft Towers
- 8.1. The Role of the Stiffening Rings in the Structural Design of Solar Towers
- 8.2. Strategies of Optimization
- 9. Technology of Construction

Renewable Energy Potential in The Arab Region

Mohammed Mostafa El-Khayat, General Manager of Planning, New and Renewable Energy Authority, NREA, Cairo, Egypt.

1. Introduction

8.

- 1.1. Research Problem and Objectives
 - 1.1.1. Research Problem
- 1.2. Research Objectives
- 2. Energy Demand
- 3. The Current Situation of Renewable Energy
 - 3.1. Hydropower
 - 3.2. Wind Energy
 - 3.3. Solar Energy
 - 3.4. Biomass and Geothermal Energy
- 4. Strategies
- 5. Institutional and Regulatory Framework
- 6. Main Policies and Incentives
- 7. RE Policies and Incentives Profiles
 - 7.1. Algeria
 - 7.2. Egypt
 - 7.3. Jordan
 - 7.4. Kingdom of Saudi Arabia
 - 7.5. Lebanon
 - 7.6. Libya
 - 7.7. Morocco
 - 7.8. Palestine
 - 7.9. Sudan
 - 7.10. Syria
 - 7.11. Tunisia
 - 7.12. United Arab Emirates
 - 7.13. Yemen
- 8. Financing Schemes and Investment Opportunities
- 9. Motivations and Barriers of Renewable Energy
- 10. Renewable Energy Initiatives
 - 10.1. Arabian Initiatives
 - 10.2. DESERTEC
- 11. Potential of Renewable Energy in the Region
- 12. The proposed mechanisms to enhance and accelerate the rate of using RE applications
- 13. The situation of localizing RE technologies
- 14. RE and climate change in Arab countries

Water Desalination by Humidification and Dehumidification of Air, Seawater Greenhouse Process 198

Karim Bourouni, Mohamed Thameur Chaibi and Ali Al Taee, UR EBSS Ecole Nationale d'Ingénieurs de Tunis, BP 37, 1002 Le Belvédère, Tunisie INGREF

- 1. Introduction
- Desalination Process by Humidification and Dehumidification
 2.1. Moist Air

- 2.2. Humidifying with Cooling and Dehumidifying Processes
- 2.3. Using Humidification Dehumidification (HD) Process in Desalination
- 2.4. Heat and Mass Transfer in HD Desalination Process
- 2.5. Overview on Some Desalination HD Projects
- Seawater Greenhouse Process (SWGH): Principles and Fundamentals
- 3.1. Process Description
- 3.2. The Condenser in the SWGH 3.2.1. Different Condenser Layouts in SWGH 3.2.2. Cooling the Condenser
- 3.3. The Evaporator (Humidifier) in the SWGH
- 3.4. The planting area in the SWGH
- 3.5. Construction and Materials
- 3.6. Energy Requirements
- 3.7. Economics and Applications
- 4. Design of SWGH

3.

- 4.1. Simplified Model of Heat and Mass Transfer inside the SWGH
- 4.2. Efficiency of the Evaporative cooling
- 4.3. Design of Condensers
- 4.4. Venting System4.5. Detailed Thermodynamic Model for SWGH
- 5. Overview on the installed SWGH projects: Case Studies
 - 5.1. Case Study 1: The SWGH project in Tenerife
 - 5.1.1. Description of the Pilot Plant
 - 5.1.2. Performances of the SWGH
 - 5.2. Case Study 2: The SWGH Project in UAE 5.2.1. Description of the Pilot Plant
 - 5.2.2. Performances of the Pilot Plant
 - 5.3. The SWGH Project in Oman
 - 5.3.1. Description of the Pilot Plant
 - 5.3.2. Performances of the SWGH
- 6. Conclusion

Evolution of Photovoltaic Materials for Renewable Energy Development

Abdelilah Slaoui, InESS – CNRS – University of Strasbourg, Strasbourg, France Jef Poortmans, IMEC, Leuven, Belgium Marko Topic, University of Ljubljana, Faculty of Elec. Eng., Ljubljana, Slovenia Gavin Conibeer, ARC Photovoltaics Centre of Excellence, UNSW, Sydney, Australia

- General Introduction 1.
- 2. Photovoltaic Materials and Technologies: State of the Art
 - 2.1. Crystalline Silicon
 - 2.2. Thin Films
 - 2.2.1. Amorphous Silicon
 - 2.2.2. Nanocrystalline and Microcrystalline Silicon
 - 2.2.3. Polycrystalline Silicon
 - 2.2.4. Copper Indium Selenide, Its alloys and Related Chalcopyrites
 - 2.2.5. Cadmium Telluride
 - 2.2.6. Materials for Photochemical Solar Cells
 - 2.2.7. Materials for Organic Solar Cells
- 3. Next Generation Solar Cells
 - 3.1. Introduction
 - 3.2. Multiple energy level approaches
 - 3.3. Multiple Exciton Generation solar cells
 - 3.4. Intermediate Band (IB) cells
 - 3.5. Hot carrier cells
- 4. Conclusions and Perspectives

Wind and Solar Renewable Energy Potential Resources Estimation

Philippe Drobinski, Institut Pierre Simon Laplace/Laboratoire de Météorologie Dynamique, CNRS/Ecole Polytechnique, Palaiseau, France

- 1. Renewable Wind and Solar Energies: The Context
 - 1.1. An Economical and Environmental Necessity
 - 1.2. Energy Definitions and Units
- 2. Basic Knowledge in Geophysics for Energy Resource Evaluation
 - 2.1. Earth Energy Budget and Atmospheric Motion
 - 2.2. Near Surface Wind
 - 2.3. Impacts of Clouds and Aerosols on Surface Solar Radiation
- 3. Wind Energy Resource
 - 3.1. Wind Energy: A Brief History
 - 3.2. Wind Energy Resources Evaluation
 - 3.3. Wind Energy Installed Capacity in the World
- 4. Solar Energy Resources
 - 4.1. Solar Energy: An Introduction
 - 4.2. Worldwide Solar Heat
- 5. Methods for Wind and Solar Energy Resources Forecast

Index

About EOLSS

353 361