

HAL
open science

Software correction of angular misalignments of tilted reference solar cells using clear-sky satellite open data

Thibaut Barbier, Philippe Blanc, Yves-Marie Saint-Drenan

► To cite this version:

Thibaut Barbier, Philippe Blanc, Yves-Marie Saint-Drenan. Software correction of angular misalignments of tilted reference solar cells using clear-sky satellite open data. EU PVSEC 2019, Sep 2019, Marseille, France. hal-02291413

HAL Id: hal-02291413

<https://minesparis-psl.hal.science/hal-02291413v1>

Submitted on 18 Sep 2019

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.

Software correction of angular misalignments of tilted reference solar cells using clear-sky satellite open data

Optimum Tracker

(Meyreuil, France)

O.I.E. Center

Observation, Impacts, Energy
(Sophia Antipolis, France)

Context and objectives

- *In-situ* measurements for photovoltaic systems are very sensitive to angular misalignments :
 - ✓ They increase errors in solar resource estimation or nowcasting [1]
 - ✓ They reduce the accuracy of cloud tracking algorithms (e.g. in [2])
- Angular misalignment can occur e.g. during the installation or the operation, notably due to temperature gradients, wind efforts, birds, etc.
- We propose a method for estimating the angular misalignment of tilted reference solar cells or pyranometer using output of the clear-sky irradiance model McClear, a free Copernicus Atmospheric Monitoring Service.

Example of misaligned horizontal pyranometer for PV plant monitoring

Description of the method

AUTHORS

Barbier Thibaut
Philippe Blanc
Yves-Marie Saint-Drenan

Case study

- Seven reference cells at different angles from the sensors of the Opti-SkyControl (-35°, -20°, -10°, 0°, 10°, 20°, 35° tilted in N/S axis)
- GTI measured at 1 min time step in a site located in the South West of France, over the year 2017
- Optimal angle correction found in the 6 first months (9 clear sky days)
- RMSE test in the 6 following months (8 clear sky days)

Opti-SkyControl© Sensors developed by Optimum Tracker company

PARTNERS

Results

- Bias (-7,6 W/m²) and RMSE (-5,1 W/m²) improved, all sensor included, in the 6 following months after angle correction

All sensors vs satellite GTI before correction

All sensors vs satellite GTI after correction

Comparison with -35° tilted reference cell and satellite GTI

Conclusions and perspectives

- We propose a robust and efficient algorithm to correct *a posteriori* angle misalignment of pyranometric sensors
- Angular correction improves satellite-based estimation of GTI for the 6 following months for clear sky days
- Next possible step: dynamic correction to detect misalignment variations

Références

- [1] Killinger, S., Braam, F., Müller, B., Wille-Hausmann, B., & McKenna, R. (2016). Projection of power generation between differently-oriented PV systems. *Solar Energy*, 136, 153-165.
- [2] Arliaud, J., Crucifix, A., Blanc, P. (2015). Procédé de pilotage de l'orientation d'un suiveur solaire basé sur des modèles cartographiques. Patent n° WO2017001791A1
- [3] <http://www.soda-pro.com/fr/web-services/radiation/cams-mcclear/info>
- [4] Perez, R., Seals, R., Michalsky, J., 1993. All-weather model for sky luminance distribution—preliminary configuration and validation. *Sol. Energy* 50 (3), 235–245.

t.barbier@optimum-tracker.com
www.optimum-tracker.com
www.oie.mines-paristech.fr