

HAL
open science

Analysis of the influences of uncertainties in input variables on the outcomes of the Heliosat-2 method

Bella Espinar, Lourdes Ramirez, Jesus Polo, Luis Zarzalejo, Lucien Wald

► To cite this version:

Bella Espinar, Lourdes Ramirez, Jesus Polo, Luis Zarzalejo, Lucien Wald. Analysis of the influences of uncertainties in input variables on the outcomes of the Heliosat-2 method. *Solar Energy*, 2009, 83, pp.1731-1741. 10.1016/j.solener.2009.06.010 . hal-00465617

HAL Id: hal-00465617

<https://minesparis-psl.hal.science/hal-00465617v1>

Submitted on 22 Mar 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

ANALYSIS OF THE INFLUENCES OF UNCERTAINTIES IN INPUT VARIABLES ON THE OUTCOMES OF THE HELIOSAT-2 METHOD

Espinar, B.¹, Ramírez, L.¹, Polo, J.*¹, Zarzalejo, L.F.¹, Wald, L.²

¹ Solar Platform of Almería (Energy Department, CIEMAT), Ctra. Senés s/n, 04200 Tabernas (Almería), Spain.

² Centre Energétique et Procédés, Mines ParisTech, BP 207, 06904, Sophia Antipolis cedex, France.

Abstract

The Heliosat-2 method, which employs satellite images to assess solar irradiance at ground level, is one of the most accurate among the available operational methods. Its input variables have uncertainties which impact on the final result. The General Law of Uncertainty Propagation is employed to analyze the impact of these uncertainties on a single pixel with Meteosat-7 inputs in various stages, beginning with the sensitivity coefficients and the changes induced in the clear-sky index (K_C) by each independent variable. Once these coefficients are known, the partial combined standard uncertainty (CSU) is calculated for K_C from each independent variable and albedo. Finally, the total CSU of K_C is calculated. All of the results are in agreement and show that the most influential variables in the uncertainty of estimation of cloudy skies are, in this order, the Linke turbidity factor (54% of K_C value), terrain elevation (33%), the calibration coefficient of the satellite sensor (13%) and the ground albedo (5%). What causes the initial uncertainty in the ground albedo is its variation over time and the difficulty in assessing it from a reflectance time-series for mixed clear and cloudy skies. The Linke turbidity factor is the most influential variable on the width of the uncertainty interval, not only because of its own uncertainty (17% in this study), but because it is also used in numerous intermediate calculations. For clear skies, the partial CSUs are considerably lower, except for ground albedo (5% also).

Keywords: uncertainty analysis, satellite, solar irradiance, Heliosat

NOMENCLATURE

CC	Calibration coefficient of the satellite sensor ($\text{W m}^{-2} \text{sr}^{-1}$)
CSU	Combined standard uncertainty
DC	Digital count
G	Global solar irradiance on horizontal surface (W m^{-2})
G_C	Clear-sky global solar irradiance on horizontal surface (W m^{-2})
I_0^{met}	Total irradiance in the visible channel of the satellite sensor (W m^{-2}), which is the result of the convolution of the spectral distribution of the solar constant by the radiometer spectral sensitivity curve

* Corresponding author: Tel.: +34 913466043; e-mail address: jesus.polo@ciemat.es

K_C	Clear-sky index (unitless)
L	Radiance received by the satellite sensor ($\text{W m}^{-2} \text{sr}^{-1}$)
n	Cloud index (unitless), this quantity is specific to the Heliosat method
SSI	Surface solar irradiance
T	Atmospheric path transmittance from the Sun to the Earth's surface (unitless)
T_{sat}	Atmospheric path transmittance from the Earth's surface to the satellite sensor (unitless)
T_L	Linke turbidity factor (unitless)
z	Elevation of terrain above mean sea level (m)
α	Solar elevation angle (rad)
α_{sat}	Satellite elevation angle (rad)
ρ^*	Albedo or reflectance observed by the satellite sensor (unitless)
ρ_{atm}	Atmospheric albedo or reflectance (unitless)
ρ_{ef}	Effective cloud albedo or reflectance (unitless)
ρ_g	Ground albedo or reflectance (unitless)
ρ_{gref}	Reference ground albedo or reflectance (unitless)
ρ_n	Albedo or reflectance of very bright clouds; also called <i>cloud albedo</i> (unitless)
ρ_α	Apparent albedo or reflectance of the Earth's surface (unitless)

1. Introduction

Solar radiation is one of the best alternative energy sources, since it is permanent, abundant and widely distributed over the face of the Earth (Şen, 2004). Solar radiation is also a required environmental variable in many applications (Zarzalejo, 2006), such as weather prediction, forest fire prevention, calculation of the potential evapotranspiration (Mahmood and Hubbard, 2005; Bois et al. 2008), crop performance (Reuter et al., 2005), and climate change (Speranza et al., 2003), among others.

The superiority of satellite data over interpolation of radiometric network measurements for estimating the surface solar irradiance (SSI) has been demonstrated (Perez et al., 1997; Zelenka et al., 1999). Evaluation of the SSI requires continuous observation due to seasonal and weather variations in radiant flux intensity received on the surface. Geostationary meteorological satellites, which record several images of the same terrestrial zone per hour, provide a very good means of estimating SSI (e.g., Perez et al., 2002 for the GOES satellite; Beyer et al., 1996; Rigollier et al., 2004 for Meteosat). The Heliosat method is one of the most precise methods for estimating SSI from satellite data (Grüter et al., 1986; Raschke et al., 1991). The new version, Heliosat-2, among other advantages, has even higher accuracy (Rigollier et al., 2004), and its use is therefore widespread in the scientific community in many projects involving the use of satellite images to estimate solar radiation, as mentioned by Vera (2005) in his review of recent scientific literature. The software is available on the Internet since 2004 (www.helioclim.net) and has been downloaded more than 2000 times since then.

Heliosat-2 integrates the knowledge gained from experience in using the original Heliosat method. In the former version, various empirical parameters were determined statistically with the aid of simultaneous ground measurements, (Cano et al., 1986; Diabaté et al., 1988, 1989b; Moussu et al., 1989). The current version expresses these parameters using physical laws, making it applicable anywhere on Earth

(Rigollier et al., 2004). These variables are found for all of the pixels in the image and must be known with the least possible uncertainty, since the uncertainty in the method's results depends on them. In this sense, this uncertainty analysis finds out which variable or variables most influence the total method uncertainty, and must therefore be known *a priori* with the least uncertainty possible. It also suggests some improvements in the method that would achieve a more accurate assessment of the SSI. This would be very advantageous in solar energy applications where irradiance estimations are often critical in selecting profitable sites, and guaranteeing solar energy projects.

To perform the uncertainty analysis, standard procedure ISO 1995 is employed, tailoring it to the case of the Heliosat-2 method which is described along with its input variables. Once the framework for analysis is laid, the variables are instantiated to produce a numerical example and estimate the influences of the respective input variables on the Heliosat-2 method outputs.

2. Description of the Heliosat-2 method

The Heliosat-2 method is based on the principle that attenuation of the downwelling shortwave radiation by the atmosphere over a pixel is determined by the magnitude of change between the reflectance that should be observed under a very clear sky and that currently observed (Pastre, 1981; Cano et al., 1986; Stuhlmann, et al., 1990). Heliosat-2 is based on the fundamentals of its predecessor, the Heliosat method (Cano et al., 1986; Diabaté et al., 1988, 1989b), that is, the computation of a cloud index n from apparent albedo (ρ_a), ground albedo (ρ_g), and albedo of very bright clouds (ρ_n). The current version of Heliosat includes such features as (Rigollier et al., 2004) image calibration for any change in the satellite sensor (Lefèvre et al. 2000; Rigollier et al., 2001, 2002), adoption of a clear-sky radiation model (Rigollier et al., 2000), computation of albedo values (ρ_a , ρ_g and ρ_n) (Lefèvre et al., 2002), use of the clear-sky index (K_C) (Beyer et al., 1996), and the relationship between the cloud index n and K_C (Rigollier and Wald, 1998).

In Heliosat-2, the global SSI, G , is estimated using K_C and the global SSI under clear skies, G_C , using the ratio:

$$K_C = \frac{G}{G_C} \quad (1)$$

where G_C is calculated using the clear-sky model proposed in the most recent version of the European Solar Radiation Atlas (ESRA, 2000; Rigollier et al., 2000, revised in Geiger et al., 2002). The clear-sky index K_C is related to the cloud index, n , by the following parametric expression (Rigollier and Wald, 1998), shown in Figure 1:

This uncertainty study concentrates on the linear range, $-0.2 \leq n < 0.8$, because it represents most of the cloudy conditions. For each pixel in the image, n is estimated using the apparent albedo ρ_α , cloud albedo ρ_n and ground albedo ρ_g , expressed as:

$$n = \frac{\rho_\alpha - \rho_g}{\rho_n - \rho_g} \quad (3)$$

These values are evaluated by using radiance received by the satellite sensor (L) and additional information, such as the calibration coefficient of the sensor itself (CC), the maximum total irradiance I_0^{met} that can be detected in the visible channel of the satellite sensor, the Linke turbidity factor (T_L) and the geographic variables that define the pixel of interest: latitude, longitude and terrain elevation. This information is used to estimate the atmospheric contribution by its reflectance (ρ_{atm}) and transmittance (T) from the Sun to the Earth's surface and the transmittance (T_{sat}) from the Earth's surface to the satellite sensor. T and T_{sat} are estimated using the same equations, with the solar elevation angle α for the former and the satellite elevation angle α_{sat} for the latter. So the apparent albedo of the Earth's surface (ρ_α) is related to the albedo observed by the satellite sensor (ρ^*) by:

$$\rho_\alpha = \frac{(\rho - \rho_{atm})}{T(\alpha, T_L) T_{sat}(\alpha_{sat}, T_L)} \quad (4)$$

and the albedo of very bright clouds (ρ_n) is calculated the same way, but using the effective cloud albedo (ρ_{ef}):

$$\rho_n = \frac{(\rho_{ef} - \rho_{atm})}{T(\alpha, T_L) T_{sat}(\alpha_{sat}, T_L)} \quad (5)$$

The ground albedo ρ_g is the contribution to ρ_α that is attributed exclusively to the Earth's surface. In principle, its value is the minimum in a series of ρ_α , since a low ρ_α means absence of clouds in the pixel of interest. There are different possible strategies for selecting ρ_g (Rigollier et al., 2004; Lefèvre et al., 2007), including restrictions for an acceptable threshold and for the maximum permissible change from one image to the next (Cano et al., 1986; Moussu et al., 1989; Lefèvre et al., 2002), which determine the uncertainty intrinsic to ρ_g . This strategy is discussed further.

3. Methodology

3.1 General methodology

The General Law of Uncertainty Propagation (ISO, 1995) is used to study the uncertainty in the Heliosat-2 method. The uncertainty of an independent variable x_i —also called the *standard uncertainty*—is denoted by $u(x_i)$. It can be calculated by means of the distribution function of the variable, that is, by statistical

analysis of a series of observations, or it can be estimated by non-statistical methods, such as external information, for example, observer experience. The ISO standard makes a distinction between these two cases in the nomenclature, labeling them “Type A uncertainty” and “Type B uncertainty” respectively. In this analysis, uncertainties of all independent variables are Type B, based on knowledge gained by previous experience. A normal distribution is assumed for all the variables under study.

If the variable y is deduced from N input variables with a functional relationship:

$$y = f(x_1, x_2, \dots, x_N) \quad (6)$$

then the *combined standard uncertainty* of y (hereafter CSU) is denoted by $u_c(y)_{x_1, \dots, x_N}$. The CSU results from combining the uncertainties of these N input variables. For independent variables x_i , $u_c(y)_{x_1, \dots, x_N}$ is calculated as the following positive square root:

$$u_c(y)_{x_1, \dots, x_N} = \sqrt{\sum_{i=1}^N \left(\frac{\partial f}{\partial x_i} \right)^2 u^2(x_i)} \quad (7)$$

The partial derivative $\partial f / \partial x_i$, also called the *sensitivity coefficient*, describes how much estimated y varies with changes in input x_i (ISO, 1995). Let the *change* in a variable be denoted by the symbol Δ . In particular, the change produced in y by a small change in the variable x_i , is calculated as

$$(\Delta y)_{x_i} = \left(\frac{\partial f}{\partial x_i} \right) (\Delta x_i) \quad (8)$$

Note that Equation (8) is the formulation of the former General Law of Error Propagation (ISO 1995, entry E.3.2) which is no longer recommended. If this Δx_i is the same as its uncertainty, $u(x_i)$, then:

$$(\Delta y)_{x_i} = \left(\frac{\partial f}{\partial x_i} \right) u(x_i) \quad (9)$$

Thus $(\Delta y)_{x_i}$ can be used to calculate $u_c(y)_{x_i}$. If variables x_i are independent of each other, then the changes in y are also independent. All partial derivatives are evaluated in the corresponding input variable value and the chain rule of derivatives is applied when needed.

Relative values are also commonly used. The relative change induced in the measurand can be calculated as $\Delta y / y$, and the relative CSU propagated by x_1, \dots, x_N , written as $u_{cR}(y)_{x_1, \dots, x_N}$:

$$u_{cR}(y)_{x_1, \dots, x_N} = \frac{1}{y} \sqrt{\sum_{i=1}^N \left(\frac{\partial f}{\partial x_i} \right)^2 u^2(x_i)} = \frac{1}{y} \sqrt{\sum_{i=1}^N (\Delta y)_{x_i}^2} \quad (10)$$

In the following, the term *partial CSU* is understood as the uncertainty caused by one or several independent variables only. If all of them enter in the calculation, then it is the *total CSU*.

For the clarity of this paper, it should be noted that the term *uncertainty* is not related to measurement or estimation accuracy, but, by definition of the *International vocabulary of basic and general terms in*

metrology (ISO 1993, entry 3.9) is “...a parameter associated with the result of a measurement that characterizes the dispersion of the values that could reasonably be attributed to the measurand”. Therefore, the uncertainty of a variable is not necessarily an indication of the likelihood that the measurement is near the value of the measurand. It is simply an estimate of the likelihood of nearness to the best value that is consistent with presently available knowledge (ISO 1995). This study only explains the uncertainty of the clear-sky index, K_C , calculation method. Some characteristics of satellite-retrieved data, such as different temporal and spatial scales, have to be considered when used instead of ground measurements. In fact, satellite data are instantaneous measurements over a small solid viewing angle, while ground measurements are integrated over time and the solid angle of 2π (Noia et al., 1993). So, the model has an intrinsic uncertainty due to this kind of consideration, which is, however, out of the scope of this study.

In the following sections, the changes induced in K_C are calculated using Equation (9), one by one for each input variable. Since the chain rule of derivatives is applied, it is possible to separate this calculation for each albedo in Equation 3, keeping in mind that $\Delta (y)_{xi}$ is the sum of two contributions, by ρ_α and ρ_n in this case. If G and G^* respectively, denote the actual and estimated SSI, K_C and K_C^* denote the actual and the estimated value of the clear-sky index, respectively, and ΔK_C is the change induced in K_C when the input variables have changed, then:

$$G = G_C K_C = G_C (K_C + \Delta K_C) = G + G_C \Delta K_C \quad (11)$$

taking into account that this paper focuses only on ΔK_C , as K_C is the parameter provided by Heliosat-2. Though G_C is necessary to calculate G from K_C , this study does not deal with ΔG_C as G_C is calculated by a clear-sky model not included to Heliosat-2. Then the change induced in G is deduced from Equation (11) as:

$$\Delta G = G_C \Delta K_C \quad (12)$$

and the percentage relative change is calculated as:

$$\frac{\Delta G}{G} 100 = \frac{G_C \Delta K_C}{G} 100 = \frac{\Delta K_C}{K_C} 100 \quad (13)$$

3.2 Analysis of the uncertainties of Heliosat-2

The independent input variables in the Heliosat-2 are the image digital count (DC), the satellite sensor calibration coefficient (CC) because it changes over time, the solar elevation angle (α), the satellite elevation angle (α_{sat}), the Linke turbidity factor (T_L), the terrain elevation (z) and the ground albedo (ρ_g). From these input variables, Heliosat-2 computes ρ_α for each pixel, ρ_n , and then estimates n , K_C and G . The aim is to find out the total CSU induced in the estimation of K_C and G with this method and which independent variable most contributes to it. This is found by computing the changes induced in n by the uncertainties in each of the input variables. From Equation (2),

$$(\Delta K_C)_{xi} = -(\Delta n)_{xi} \quad (14)$$

$$u_c(K_C)_{xi} = u_c(n)_{xi}$$

(15) where the negative sign disappears because CSU is always defined as positive, as mentioned above.

Change induced in K_C by the uncertainty in apparent albedo ρ_α

The apparent albedo is determined as a function of the following variables (Rigollier et al., 2004):

$$\rho = \rho(CC, DC, \alpha)$$

$$\rho_{atm} = \rho_{atm}(\alpha, \alpha_{sat}, T_L)$$

$$T = T(\alpha, T_L, z)$$

$$T_{sat} = T_{sat}(\alpha_{sat}, T_L, z) \quad (16)$$

Therefore, the change induced in K_C (or n) by ρ_α due to the sum of all its input variables, expressed as $(\Delta K_C)^{\rho_\alpha} = (\Delta K_C)_{CC, DC, \alpha, \alpha_{sat}, T_L, z}$, is calculated by adding the changes induced by the uncertainty of each of these variables. That is,

$$\begin{aligned} (\Delta K_C)^{\rho_\alpha} &= -(\Delta n)^{\rho_\alpha} = \\ &= -\left(\frac{\partial n}{\partial \rho_\alpha}\right) \left\{ \left(\frac{\partial \rho_\alpha}{\partial CC}\right) u(CC) + \left(\frac{\partial \rho_\alpha}{\partial DC}\right) u(DC) + \left(\frac{\partial \rho_\alpha}{\partial \alpha}\right) u(\alpha) \right\} + \\ &\quad \left(\left(\frac{\partial \rho_\alpha}{\partial \alpha_{sat}}\right) u(\alpha_{sat}) + \left(\frac{\partial \rho_\alpha}{\partial T_L}\right) u(T_L) + \left(\frac{\partial \rho_\alpha}{\partial z}\right) u(z) \right) \quad (17) \end{aligned}$$

Change induced in K_C by the uncertainty in ground albedo ρ_g

Under clear skies, ρ_g is the same as ρ_α because there are no clouds. Then, ρ_g can be selected *a priori* as the minimum value in a series of ρ_α over a given time period. This selection is not as direct, and several strategies have been developed to avoid such shortcomings as having to place a value on defects not detected in the original image or cloud shadows, which create artificially low ground reflectance (Lefèvre et al., 2002; Rigollier et al., 2004; Lefèvre et al., 2007). This study of the Heliosat-2 method selects ρ_g as proposed by Lefèvre et al. (2007). As the period covered is limited to one month, there is no guarantee that this minimum corresponds to a clear-sky situation, but only the clearest sky condition. Once this minimum is found, it is compared to a reference ground albedo, ρ_{gref} taking into account an interval of maximum acceptable change in ρ_g . If the difference between this reference and the candidate ρ_g is larger than this maximum acceptable change interval, then the end of the interval is proposed as the updated value of ρ_g . That is, ρ_g is related to ρ_α , but is not systematically selected from a ρ_α series, which is why ρ_g is considered one of the Heliosat-2 independent input variables. As noted above, the selected strategy for determining ρ_g also determines its uncertainty. The change induced in K_C by ρ_g can be computed as follows:

$$(\Delta K_C)_{\rho_g} = -(\Delta n)_{\rho_g} = -\left(\frac{\partial n}{\partial \rho_g}\right)u(\rho_g) \quad (18)$$

Change induced in K_C by the uncertainty in cloud albedo ρ_n

The cloud albedo is a function of the following variables (Rigollier et al., 2004):

$$\rho_{ef} = \rho_{ef}(\alpha)$$

$$\rho_{atm} = \rho_{atm}(\alpha, \alpha_{sat}, T_L)$$

$$T = T(\alpha, T_L, z)$$

$$T_{sat} = T_{sat}(\alpha_{sat}, T_L, z) \quad (19)$$

Following the procedure described above, the change $(\Delta K_C)^{\rho_n}$ induced in K_C (or n) through ρ_n , is calculated by the addition of changes induced by the uncertainty in each of the variables, α , α_{sat} , T_L , and z :

$$\begin{aligned} (\Delta K_C)^{\rho_n} &= -(\Delta n)^{\rho_n} = \\ &= -\left(\frac{\partial n}{\partial \rho_n}\right) \left\{ \left(\frac{\partial \rho_n}{\partial \alpha}\right) u(\alpha) \right\} + \left(\frac{\partial \rho_n}{\partial \alpha_{sat}}\right) u(\alpha_{sat}) + \left(\frac{\partial \rho_n}{\partial T_L}\right) u(T_L) + \left(\frac{\partial \rho_n}{\partial z}\right) u(z) \end{aligned} \quad (20)$$

4. Allocation of values to input variables

Once the framework for the uncertainty analysis is laid, variables must be instantiated. Two types of input variables can be distinguished, on the one hand, the inputs which are inherent in the geographical location of site, either because of the time or the image in hand. In this group are site latitude and longitude, α , α_{sat} and z . On the other hand, are the random variables, such as the description of the atmosphere through the digital count, DC , and the Linke turbidity factor, T_L ; the condition of the satellite sensor through its updated calibration coefficient, CC ; and the reflectance of the Earth's surface, ρ_g . In an attempt to systematize the estimation method, T_L is modeled by adopting a monthly value and interpolating the daily values (Remund et al., 2003), and then a periodic annual series is used. There is no such possibility of modeling for ρ_g . EUMETSAT suggests a CC calibration function based on the linear behavior observed since June 1998 (EUMETSAT; Grau et al., 2002), using sets of four to eight CC s per year found using the Govaerts et al. (2001) method. This method is applied if satellite sensors are not changed frequently. Otherwise, the Lefèvre et al. (2000) method can be used to calculate the daily CC . Cros (2004) concludes that the two methods yield equivalent results. Figures 2a and 2b show the variable DC for the location of Plataforma Solar de Almería (PSA, www.psa.es) in 2004 and 2005 along with its relative frequency histogram. Figure 2c shows the periodic annual T_L . Figure 2d shows ρ_g in 2004 and 2005. ρ_g is lower in summer than in winter.

The specific time for the evaluation of CSUs by each variable is solar noon of day 97 in 2005 for which the eccentricity of the Earth's orbit is the unity. Table 1 shows the satellite variables determined for this time, taken from the web site of EUMETSAT on November 14, 2006. Note that the digital count, DC , is left as a "free" variable. In fact, to find out the influence of each of the variables in K_C , its whole linear range must be covered. This is accomplished by covering DC up to 114. This maximum was selected because a higher DC leads to n greater than 0.8, i.e., outside of the linear range of this study, however, most of the DC is within this range. Though the satellite elevation α_{sat} is fixed for a given pixel, it is variable for a complete image and its influence should be considered. Even though the maximum difference between two values of T_L on consecutive days is less than 0.05, it can vary during the day for a given site. Its uncertainty has been determined as the estimated difference between the real value deduced from beam irradiance data recorded at the PSA station and the daily T_L adopted. Similarly, the uncertainty in z is due to the differences in terrain elevation within the pixel. The pixel including the position of the PSA is a mixed zone, flat over almost all of the area and steeper on the northern edge. The uncertainty in z is a representative amount of the change in z over the pixel. T_L and z are a particular case, because even if it were possible to determine them exactly for a certain location, they are still variable over the area of the pixel. Then even if both variables are correctly assigned in the algorithm, they can lead to wide uncertainty in the result. The rest of the uncertainties were taken from previous experience in method evaluation (EUMETSAT; ESRA, 2000; Lefèvre et al., 2007).

5. Results and discussion

Accepting the values shown in Table 1 as the starting point, ρ_α , n , K_C and G are computed, as DC is varied in the interval indicated. As they do not depend on DC , ρ_n and G_C remain the same in all cases of the numerical example, as shown in Table 2. Following the uncertainty study outline in Section 3.1, Figure 3 shows the relative changes induced in K_C by the input variables that influence it through ρ_α , ρ_g , ρ_n , respectively. Figure 3 exhibits negative values because the signs of the sensitivity coefficients have been retained for better understanding. It may be observed that the changes induced by every variable through both ρ_α and ρ_n (Figures 3a and 3c) tend to diminish with rising K_C , while the change induced by ρ_g stays almost constant at around 5% throughout the interval (Figure 3b). The most relevant changes induced in K_C by ρ_α are due to T_L , z and CC , and amount to 29%, 18% and 14%, respectively. In the worst case, the changes induced by the uncertainty in DC , α and α_{sat} do not exceed 1.5%. The same behavior is observed in changes induced by variables through ρ_n , reproducing similar figures. They are the results of the former general law of error propagation. In the next section, uncertainties –not errors– are calculated as actually defined by ISO 1995.

Combined standard uncertainty of Heliosat-2

In this section, every partial and total CSU (Equation 7) is computed. The contribution of each individual input variable to partial CSU in K_C and G is found by calculating their contributions through ρ_α and ρ_n . Note that CC and DC contribute to the CSU through ρ_α only. According to Equations (7) and (9), this contribution to CSU by CC , and also DC , is equal to its induced change, except that it is positive. Table 3 and Figure 4a show the relative partial CSU in K_C from each input variable, while Table 4 and Figure 4b show the corresponding partial CSU of G . Partial CSU due to each albedo, ρ_α , ρ_g and ρ_n , as variables themselves ($u_{CR}(K_C)_{\rho_i}$, $\rho_i = \rho_\alpha, \rho_g, \rho_n$), and the relative total CSU, $u_{CR}(K_C)$, are shown in Table 5 and plotted in Figure 5a. The partial CSU of G due to each albedo, $u_c(G)_{\rho_i}$, and the total CSU of G , $u_c(G)$ are given in Table 6 and plotted in Figure 5b.

Figures 4a and 4b offer similar tendencies. It may be observed that the most important influences occur at low K_C , and therefore also low G , that is, under very cloudy skies. Every partial CSU tends to decrease with rising K_C , and so also G , except for ρ_g which remains constant throughout the interval for K_C (Figure 4a) and increases linearly with G (Figure 4b). The partial CSU due to DC or α or α_{sat} is less than 3% (Figure 4a), or 5 W m^{-2} (Figure 4b) in the least favorable case. α and α_{sat} are well-known variables evaluated by many authors (Walraven, 1978; Wilkinson, 1983; Holland and Mayer, 1988; Blanco-Muriel et al., 2001). The models proposed by these authors are very accurate for those angles dealt with by the Heliosat-2 method, i.e., greater than 15° (Rigollier et al., 2004; Lefèvre et al., 2007), and this explains the small partial CSU. More attention should be given to the partial CSU due to CC at low K_C (15% in Figure 4a) and low G (26 W m^{-2} in Figure 4b), or z (35%, 60 W m^{-2} , respectively), or ρ_g (5%, 10 W m^{-2} respectively) and T_L (55%, 100 W m^{-2} , respectively), which are high due to the uncertainty associated with each variable. The uncertainty in z is already 20% of the variable itself (Table 1) and this is reflected in its total influence. The uncertainty in z is particularly easy to reduce with the aid of geographic information systems, which are increasingly accurate and compatible with all information systems. The uncertainty in ρ_g comes from the difficulty in assessing it from a time-series of reflectances for mixed cases of clear and cloudy skies (Cano et al., 1986; Diabaté et al., 1988; Stuhlmann et al. 1990; Perez et al., 2002; Rigollier et al., 2004). In addition, the assessment strategy plays a role in the uncertainty, as discussed by Lefèvre et al. (2007), who select only one ρ_g per month, although this can vary more rapidly (Diabaté et al., 1989a). Making a more dynamic selection of ρ_g would reduce its uncertainty and thereby narrow the uncertainty interval in K_C due to this variable. The calibration coefficient, CC , is very important, as it occurs in all procedures involving measurement. The authors of the Heliosat-2 method and EUMETSAT have given well-deserved attention to this variable (Lefèvre et al., 2000; Govaerts et al., 2001; Grau et al., 2002; Rigollier et al., 2002). Both methods for estimating CC are dynamic and describe its variations in high time resolution, resulting in a CC estimation with an acceptable relative partial CSU (less than 15% of K_C). The most significant partial CSU for low K_C and low G is the one due to T_L : 55% of K_C and 100 W m^{-2} . This factor is in the clear-sky model used and therefore has a share in calculation of the atmospheric reflectance, terrestrial reference albedo and global irradiance incident on the surface (after calculating K_C), through the atmospheric transmittance, for both

the direct and diffuse components. Its many interventions, along with its own uncertainty, make its partial CSU significant. Therefore, it is essential to the Heliosat-2 method that T_L be more accurate.

As for the influence of each albedo (Figure 5a), the partial CSU from ρ_α is slightly wider than from ρ_n because two more variables, CC and DC , enter in its calculation. The uncertainty of the first is very influential, as already observed. ρ_g is included in this figure so its influence on the albedoes above can be compared. As already seen from the independent input variables, at low K_C , relative total CSU is wide, nearly 50%, while at high K_C it drops to around 5%. The close agreement between the relative partial CSU calculated in this section and the changes induced as shown in the section above may be explained by the mathematical relationship existing between these parameters (see Section 3). The results calculated in this uncertainty study are in agreement with those found by Lefèvre et al. (2007) for ρ_g and ρ_n . In absolute terms (Figure 4b), the partial CSU from ρ_g behaves differently from the rest of the independent variables, because, contrary to the others, it continues growing over the entire interval. The total CSU in the estimation of G (Figure 5b) reaches its maximum with low irradiance, i.e., with cloudy skies, mostly because of the contributions of T_L , z and CC . Then total CSU decreases with increasing G down to its minimum, and increases with higher irradiance due to the growing contribution of ρ_g as the sky becomes clearer.

6. Conclusions

This article deals with the uncertainties in the Heliosat-2 method for estimating the SSI. The ISO 1995 standard procedure was used in four steps. Firstly, the changes induced by the input variables, formerly called the general law of error propagation, were calculated by studying each albedo separately. Secondly, the partial CSU from each variable was calculated, combining its effect through any albedo. Thirdly, the partial CSU of K_C from each albedo is calculated, and fourthly, the total CSU of K_C and G was calculated. With both the partial and total analysis of CSU from the input variables, it was found that, at low K_C , i.e., for cloudy skies, T_L , z , CC and ρ_g are the most influential agents in the final uncertainty, while the influence of the other variables, DC , α and α_{sat} , are negligible. The total CSU amounts to 90 W m^{-2} for low K_C , i.e., 50% of K_C . It decreases with growing K_C , down to a minimum of 45 W m^{-2} when skies are clear ($K_C = 0.88$). However, since the contribution of ρ_g increases linearly (Figure 5b), total CSU increases again, reaching a second maximum of 60 W m^{-2} , i.e., approximately 5% of K_C . These results agree with those found by Lefèvre et al. (2007).

This study shows some areas in which Heliosat-2 could be improved. Among the variables found to be most important, the intrinsic uncertainty of z and ρ_g shows some potential for reduction. The database TerrainBase (1995) used by Rigollier et al. (2004) offers global coverage with a cell size of $5'$ of arc angle (approximately 10 km at mid latitude). More accurate terrain elevation models, such as SRTM (Van Zyl, 2001) are now available. Using such advanced models will reduce the intrinsic uncertainty of z at a given site. The strategy for determining ρ_g is rather important to the CSU. A better description of its

behavior over time as proposed by Hammer (2000), Perez et al. (2002), Zelenka (2003) should reduce the intrinsic uncertainty of ρ_g , thus improving the assessment of K_C over the whole range. Uncertainty of T_L affects the CSU more than any other variable, not only because of its own wide uncertainty, but also because it enters in numerous intermediate calculations as well. Therefore, accurate knowledge of T_L is fundamental to decreasing the CSU. It should be kept in mind that the estimated K_C found is neither over nor underestimated in these proportions, which are the intervals of uncertainty in which it is found.

Acknowledgements

The authors sincerely thank the four anonymous reviewers for their comments and suggestions which greatly improve the readability and clarity of this article.

References

- Beyer, H.G., Costanzo, C., Heinemann, D., 1996. Modifications of the Heliosat procedure for irradiance estimates from satellite images. *Solar Energy* 56, 207-212.
- Blanco-Muriel, M., Alarcón-Padilla, D.C., López-Moratalla, T., Lara-Coria, M., 2001. Computing the solar vector. *Solar Energy* 70, 431-441.
- Bois, B., Pieri, P., Van Leeuwen, C., Wald, L., Huard, F., Gaudillère, J.P., Saur, D., 2008. Using remotely sensed solar radiation data for reference evapotranspiration estimation at daily time step. *Agricultural and Forest Meteorology* 148, 619-630.
- Cano, D., Monget, J.M., Albuissou, M., Guillard, H., Regas, N., Wald, L., 1986. A method for the determination of the global solar radiation from meteorological satellite data. *Solar Energy* 37, 31-39.
- Cros, S., 2004. Création d'une climatologie du rayonnement solaire incident en ondes courtes à l'aide d'images satellitaires. PhD Thesis. Ecole des mines de Paris, Paris, France, pp. 44-47, 155 P.
- Diabaté L., Michaud-Regas N., Wald L., 1989a. Mapping the ground albedo of Western Africa and its time evolution during 1984 using Meteosat visible data. *Remote Sensing of Environment*, 27, 3, 211-222.
- Diabaté L., Moussu G., Wald L., 1989b. Description of an operational tool for determining global solar radiation at ground using geostationary satellite images. *Solar Energy*, 42, 3, 201-207.
- Diabaté, L., Demarcq, H., Michaud-Regas, N., Wald, L., 1988. Estimating incident solar radiation at the surface from images of the Earth transmitted by geostationary satellites: the Heliosat Project. *International Journal of Solar Energy* 5, 261-278.
- ESRA, 2000. The European Solar Radiation Atlas. Vol. 2: Database and exploitation software. Edited by: Scharmer, K., Greif, J. Les Presses de l'Ecole des Mines, Paris, France.
- EUMETSAT, <http://www.eumetsat.int>.
- Geiger, M., Diabaté, L., Ménard, L., Wald, L. 2002. A web service for controlling the quality of measurements of global solar irradiation. *Solar Energy* 73, 6, 475-480.
- Govaerts, Y.M., Arriaga, A., Schmetz, J., 2001. Operational vicarious calibration of the MSG/SEVIRI solar channels. *Advances in Space Research* 28, 21-30.

- Grau, J., Torres, R., Massons, J., 2002. Drift in the Meteosat-7 VIS channel calibration. *International Journal of Remote Sensing* 23, 5277-5282.
- Grüter, W., Guillard, H., Möser, W., Monget, J. M., Palz, W., Raschke, E., Reinhardt, R. E., Schwarzmann, P., Wald, L., 1986. Solar radiation data from satellite images. Vol. 4. Serie: Solar energy R&D in the European Community, Series F. Reidel Publishing Company.
- Hammer, A., 2000. Anwendungsspezifische Solarstrahlungsinformationen aus Meteosat-Daten. PhD Thesis, Fachbereich Physik, Carl von Ossietzky University, Oldenburg, Germany. 107 p.
- Holland, P.G., Mayer, I., 1988. On calculating the position of the Sun. *International Journal of Ambient Energy* 9, 47-52.
- ISO, 1993. International vocabulary of basic and general terms in metrology, second edition. International Organization for Standardization, Geneva, Switzerland.
- ISO, 1995. Guide to the Expression of Uncertainty in Measurement, International Organization of Standardization, Geneva, Switzerland.
- Lefèvre, M., Albuissou, M., Wald, L., 2002. Description of the software Heliosat- II for the conversion of images acquired by Meteosat satellites in the visible band into maps of solar radiation available at ground level. Ecole des Mines de Paris – Armines, France.
- Lefèvre, M., Bauer, O., Iehlé, A., Wald, L., 2000. An automatic method for the calibration of time-series of Meteosat images. *International Journal of Remote Sensing* 21, 1025-1045.
- Lefèvre, M., Wald, L., Diabaté, L., 2007. Using reduced data sets ISCCP-B2 from the Meteosat satellites to assess surface solar irradiance. *Solar Energy*, 81, 240-253.
- Mahmood, R., Hubbard, K.G., 2005. Assessing bias in evapotranspiration and soil moisture estimates due to the use of modelled solar radiation and dew point temperature data. *Agricultural and Forest Meteorology* 30, 71-84.
- Moussu, G., Diabaté, L., Obrecht, D., Wald, L., 1989. A method for the mapping of the apparent ground brightness using visible images from geostationary satellites. *International Journal of Remote Sensing* 10, 1207 – 1225.
- Noia, M., Ratto, C.F., Festa, R., 1993. Solar irradiance estimation from geostationary satellite data: I. Statistical models. *Solar Energy* 51, 449-456.
- Pastre, C., 1981. Développement d'une méthode de détermination du rayonnement solaire global à partir des données Meteosat. *La Météorologie*, VIe série N 24, mars.
- Perez, R., Ineichen, P., Moore, K., Kmiecik, M., Chain, C., George, R., Vignola, F., 2002. A new operational model for satellite-derived irradiances: description and validation. *Solar Energy*. 73, 307-317.
- Perez, R., Seals, R., Zelenka, A., 1997. Comparing satellite remote sensing and ground network measurements for the production of site/time specific irradiance data. *Solar Energy* 60, 89-96.
- Raschke, E., Stuhlmann, R., Palz, W., Steemers, T.C., 1991. Solar radiation atlas of Africa. Edited by: Balkema, A. Rotterdam, The Netherlands, 155 p.
- Remund, J., Wald, L., Lefèvre, M., Ranchin, T., Page, J., 2003. Worldwilde Linke turbidity information. In Proceedings of ISES Solar World Congress, 16-19 June, Göteborg, Sweden. Available in www.helioclim.net/publications.

- Reuter H.I., Kersebaum, K.C., Wendroth, O., 2005. Modelling of solar radiation influenced by topographic shading—evaluation and application for precision farming. [Physics and Chemistry of the Earth 30](#), 143-149.
- Rigollier, C., Bauer, O., Wald, L., 2000. On the clear sky model of the 4th European Solar Radiation Atlas with respect to the Heliosat method. *Solar Energy*, 68, 33-48.
- Rigollier, C., Lefèvre, M., Blanc, Ph., Wald, L., 2002. The operational calibration of images taken in the visible channel of the Meteosat-series of satellites. *Journal of Atmospheric and Oceanic Technology*, 19, 1285-1293.
- Rigollier, C., Lefèvre, M., Wald, L., 2001. Heliosat version 2. Integration and exploitation of networked Solar Radiation Databases for environment monitoring (SoDa Project). Contract Number: ST-1999-12245, pp.1-94. Available at www.soda-is.com/doc/heliosat2_d3.pdf.
- Rigollier, C., Lefèvre, M., Wald, L., 2004. The method Heliosat-2 for deriving shortwave solar radiation from satellite images. *Solar Energy* 77, 159-169.
- Rigollier, C., Wald, L., 1998. Using Meteosat images to map the solar radiation: improvements of the Heliosat method. In *Proceedings of the 9th Conference on Satellite Meteorology and Oceanography*. Published by Eumetsat, Darmstadt, Germany, EUM P 22, pp. 432-433.
- Şen, Z., 2004. Solar energy in progress and future research trends. *Progress in Energy and Combustion Science* 30, 367-416.
- Speranza, A., van Geel, B., van der Plicht, J., 2003. Evidence for solar forcing of climate change at ca. 850 cal BC from a Czech peat sequence. [Global and Planetary Change](#) 35, 51-65.
- Stuhlmann, R., Rieland, M., Raschke, E., 1990. An improvement of the IGMK model to derive total and diffuse solar radiation at the surface from satellite data. *Journal of Applied Meteorology* 29, 596-603.
- TerrainBase, 1995. Worldwide Digital Terrain Data, Documentation Manual, CD-ROM Release 1.0, April 1995, NOAA, National Geophysical Data Center, Boulder, CO, USA.
- Van Zyl, J., 2001. The shuttle Radar Topography Mission (SRTM): a breakthrough in remote sensing of topography. *Acta Astronautica* 48, 559-565.
- Vera, N., 2005. Atlas climático de irradiación solar a partir de imágenes del satélite NOAA. Aplicación a la Península Ibérica. Tesis doctoral. Universidad Politécnica de Cataluña, Spain. 283P.
- Walraven, R., 1978. Calculating the position of the sun. *Solar Energy* 20, 393. Revised by Archer, C.B., 1980. *Solar Energy* 25, 91.
- Wilkinson B.J., 1983, The effect of atmospheric refraction on the solar azimuth. *Solar Energy* 30, 295.
- Zarzalejo, L.F., 2006. Irradiancia solar global horaria a partir de imágenes de satélite. Serie: Colección Documentos CIEMAT. Ed. CIEMAT, Madrid, Spain.
- Zelenka, A., 2003. Progress in estimating insolation over snow covered mountains with Meteosat VIS-channel: a time series approach. In: *Proceedings of the 3rd Workshop on Satellites for Solar Energy*, University of Geneva, Switzerland, March 19-21, 2003.
- Zelenka, A., Perez, R., Seals, R., Renné, D., 1999. Effective accuracy of satellite-derived hourly irradiances. *Theoretical and Applied Climatology* 62, 199-207.

Table 1. Conditions used in this paper for the numerical example.

Location:	Latitude: 37.0929 ° Longitude: -2.3624 ° Altitude: 493 m (a.s.l.)	
Date in the year:	Day in the year: 97 Year: 2005 Time: solar noon	
Input variables and their standard uncertainties	$CC = 1.07 \text{ W m}^{-2} \text{ sr}^{-1}$ $DC = 10, 20, 30, \dots, 110$ $\alpha = 1.0451 \text{ rad}$ $\alpha_{\text{sat}} = 0.8188 \text{ rad}$ $T_L = 2.9$ $z = 500 \text{ m}$ $\rho_g = 0.13$	$u(CC) = 0.05 \text{ W m}^{-2} \text{ sr}^{-1}$ $u(DC) = 0.4$ $u(\alpha) = 0.0001 \text{ rad}$ $u(\alpha_{\text{sat}}) = 0.0001 \text{ rad}$ $u(T_L) = 0.5$ $u(z) = 100 \text{ m}$ $u(\rho_g) = 0.05$

Table 2. ρ_α , n , K_C and G for the DC tested and fixed ρ_n and G_C .

DC	ρ_α	n	K_C	G (W m ⁻²)
10	-0.0360	-0.1646	1.1646	1112
20	0.0576	-0.0722	1.0722	1024
30	0.1512	0.0201	0.9799	936
40	0.2448	0.1125	0.8875	847
50	0.3384	0.2048	0.7952	759
60	0.4320	0.2972	0.7028	671
70	0.5256	0.3895	0.6105	583
80	0.6192	0.4819	0.5181	495
90	0.7128	0.5742	0.4258	406
100	0.8064	0.6666	0.3334	318
110	0.9000	0.7589	0.2411	230
$\rho_n = 1.1443$			$G_C = 955 \text{ W m}^{-2}$	

Table 3. Relative partial CSU of K_C from each input variable.

DC	$u_{cR}(K_C)_{x_i}$ from each variable x_i (%)						
	CC	DC	α	α_{sat}	T_L	z	ρ_g
10	0.1096	0.1803	0.0397	0.0572	1.9737	0.6990	4.9332
20	0.3498	0.1959	0.0040	0.0072	0.9503	0.0849	4.9332
30	0.6353	0.2143	0.0383	0.0522	0.2660	0.6449	4.9332
40	0.9802	0.2366	0.0895	0.1239	1.7354	1.5266	4.9332
50	1.4052	0.2641	0.1526	0.2124	3.5462	2.6131	4.9332
60	1.9420	0.2988	0.2323	0.3240	5.8328	3.9852	4.9332
70	2.6410	0.3440	0.3361	0.4695	8.8114	5.7723	4.9332
80	3.5895	0.4053	0.4769	0.6668	12.8518	8.1967	4.9332
90	4.9492	0.4932	0.6787	0.9497	18.6450	11.6725	4.9332
100	7.0623	0.6298	0.9924	1.3893	27.6468	17.0740	4.9331
110	10.7940	0.8711	1.5463	2.1658	43.5463	26.6138	4.9330

Table 4. Partial CSU of G from each input variable.

DC	$u_c(G)_{x_i}$ from each variable x_i ($W\ m^{-2}$)						
	CC	DC	α	α_{sat}	T_L	z	ρ_g
10	1.2	2.0	0.4	0.6	21.9	7.8	54.8
20	3.6	2.0	0.0	0.1	9.7	0.9	50.5
30	5.9	2.0	0.4	0.5	2.5	6.0	46.2
40	8.3	2.0	0.8	1.1	14.7	12.9	41.8
50	10.7	2.0	1.2	1.6	26.9	19.8	37.5
60	13.0	2.0	1.6	2.2	39.1	26.7	33.1
70	15.4	2.0	2.0	2.7	51.4	33.6	28.8
80	17.8	2.0	2.4	3.3	63.6	40.5	24.4
90	20.1	2.0	2.8	3.9	75.8	47.4	20.1
100	22.5	2.0	3.2	4.4	88.0	54.3	15.7
110	24.8	2.0	3.6	5.0	100.2	61.3	11.4

Table 5. Relative partial CSU of K_C from each albedo, and relative total CSU of K_C .

DC	$u_{CR}(K_C)_{\rho_i}$ from each albedo (%)			$u_{CR}(K_C)$ (%)
	ρ_{α}	ρ_g	ρ_n	
10	1.0242	4.9332	1.1419	5.1662
20	0.6584	4.9332	0.5443	5.0066
30	0.8840	4.9332	0.1658	5.0145
40	1.6629	4.9332	1.0238	5.3056
50	2.7502	4.9332	2.0810	6.0192
60	4.1636	4.9332	3.4162	7.3036
70	6.0232	4.9332	5.1552	9.3376
80	8.5564	4.9332	7.5143	12.4102
90	12.1957	4.9332	10.8968	17.0825
100	17.8569	4.9331	16.1526	24.5787
110	27.8610	4.9330	25.4357	38.0466

Table 6. Partial CSU of G from each albedo, and total CSU of G .

DC	$(u_c(G)_{\rho_i})$ induced by each albedo ($W m^{-2}$)			$u_c(G)$ ($W m^{-2}$)
	ρ_{α}	ρ_g	ρ_n	
10	11.4	54.8	12.7	57.4
20	6.7	50.5	5.6	51.3
30	8.3	46.2	1.6	46.9
40	14.1	41.8	8.7	45.0
50	20.9	37.5	15.8	45.7
60	27.9	33.1	22.9	49.0
70	35.1	28.8	30.0	54.4
80	42.3	24.4	37.2	61.4
90	49.6	20.1	44.3	69.4
100	56.8	15.7	51.4	78.2
110	64.1	11.4	58.5	87.6

Figure 1. Relationship between the clear-sky index K_C and cloud index n (Equation 2).

Figure 2. (a) Values for DC in 2004 and 2005; (b) Relative frequency histogram for DC in the same period. In this numerical example, DC greater than 114 leads to n over 0.8 (cloudy skies), i.e., outside of the range of this study; (c) Periodic annual series for T_L ; (d) Values for ρ_g in 2004 and 2005.

Figure 3. (a) Relative change in K_C , by the variables influencing it through ρ_α . (b) As a), but for ρ_g . (c) As a), but for variables influencing the relative change in K_C through ρ_n .

Figure 4. (a) Relative partial CSU of K_C and (b) partial CSU of G , from each independent variable.

Figure 5. (a) The relative partial CSU of K_C by ρ_α , ρ_g and ρ_n and relative total CSU of K_C . (b) The partial CSU of G due to each albedo, and the total CSU of G .

Figure 1

(a)

(b)

(c)

Figure 2.

(d)

(a)

(b)

(c)

Figure 3.

(a)
Figure 4.

(b)

(a)
Figure 5.

(b)