

Evaluating the spatial and temporal variations of the performance of CAMS Radiation Service and HelioClim-3 databases of surface irradiation in Germany

Mathilde Marchand, Yves-Marie Saint-Drenan, Laurent Saboret, Claire Thomas, Lucien Wald

► To cite this version:

Mathilde Marchand, Yves-Marie Saint-Drenan, Laurent Saboret, Claire Thomas, Lucien Wald. Evaluating the spatial and temporal variations of the performance of CAMS Radiation Service and HelioClim-3 databases of surface irradiation in Germany. EMS Annual Meeting: European Conference for Applied Meteorology and Climatology 2019, Sep 2019, Copenhague, Denmark. 16, pp.2019 - 729, 2019. hal-02298518

HAL Id: hal-02298518

<https://minesparis-psl.hal.science/hal-02298518>

Submitted on 26 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.

Evaluating the spatial variations of the performance of CAMS Radiation Service and HelioClim-3 databases of surface irradiation in Germany

Partners

Authors - speaker

Mathilde MARCHAND
TRANSVALOR

Yves-Marie SAINT-DRENAN
MINES ParisTech

Laurent SABORET
TRANSVALOR

Claire THOMAS
TRANSVALOR

Lucien WALD
MINES ParisTech

Average GHI: 40 Wh/m²
Average GHI: 45 Wh/m²
Average GHI: 50 Wh/m²

all skies
KT<0.2
KT>0.7

Comparison of ground measurement with CAMS-RAD for each station (10 min time resolution)

Comparison of ground measurement with HC3v5 for each station (10 min time resolution)

CAMS-RAD/HC3v5	All-skies					KT>0.7					KT<0.2													
	Average (Wh/m ²)	Bias (Wh/m ²)	Stdev (Wh/m ²)	CC (-)	Average (Wh/m ²)	Bias (Wh/m ²)	Stdev (Wh/m ²)	CC (-)	Average (Wh/m ²)	Bias (Wh/m ²)	Stdev (Wh/m ²)	CC (-)	Average (Wh/m ²)	Bias (Wh/m ²)	Stdev (Wh/m ²)	CC (-)								
Konstanz	48	48	2	2	16	13	0.932	0.957	115	115	-9	-2	12	12	0.915	0.922	11	11	9	5	13	7	0.693	0.699
Hohenpeissenberg	48	48	3	3	17	15	0.919	0.933	105	105	-10	-8	12	14	0.942	0.922	11	11	11	12	14	7	0.679	0.732
Weihenstephan	47	47	1	-1	16	14	0.926	0.942	111	111	-11	-8	13	17	0.910	0.861	11	11	9	4	12	7	0.707	0.729
Fürth	47	47	2	0	15	13	0.931	0.954	112	112	-10	-6	12	16	0.920	0.883	11	11	9	4	13	7	0.696	0.702
Stuttgart	46	46	2	0	16	14	0.919	0.944	113	113	-11	-7	14	17	0.884	0.853	11	11	9	5	13	7	0.706	0.706
Saarbrücken	45	45	3	-1	17	14	0.912	0.941	112	112	-12	-9	13	17	0.896	0.832	10	10	10	5	14	7	0.706	0.722
Nürnberg	46	46	0	-1	16	14	0.916	0.942	110	110	-15	-9	17	17	0.875	0.864	11	11	8	4	12	7	0.710	0.722
Trier	44	44	3	0	16	15	0.922	0.932	112	112	-11	-9	13	19	0.904	0.804	10	10	9	5	13	7	0.716	0.707
Würzburg	45	45	2	-1	16	15	0.922	0.934	112	112	-10	-7	13	18	0.901	0.820	10	10	9	4	13	7	0.732	0.713
Zinnwald-Georgenfeld	43	43	6	3	19	15	0.875	0.922	103	103	-10	-5	13	15	0.925	0.908	11	11	13	8	17	7	0.679	0.767
Chemnitz	45	45	1	-2	16	15	0.919	0.923	105	105	-13	-12	13	19	0.922	0.853	10	10	9	5	13	7	0.711	0.701
Dresden-Klotzsche	44	44	1	-1	16	14	0.911	0.937	109	109	-14	-9	15	17	0.871	0.851	10	10	9	4	13	7	0.713	0.708
Görlitz	45	45	1	-2	16	14	0.919	0.938	108	108	-14	-11	13	17	0.907	0.862	10	10	9	4	13	7	0.717	0.722
Leipzig	43	43	3	0	15	14	0.923	0.936	111	111	-12	-9	13	17	0.903	0.845	10	10	9	5	12	7	0.73	0.71
Lüdje	41	41	5	1	17	14	0.901	0.929	109	109	-10	-7	13	17	0.910	0.851	10	10	11	6	14	7	0.706	0.665
Braunschweig	45	45	0	-2	16	13	0.917	0.942	107	107	-14	-11	13	16	0.895	0.860	10	10	9	5	13	7	0.728	0.709
Nürnberg	42	42	2	-1	16	13	0.914	0.939	109	109	-13	-10	13	18	0.894	0.833	10	10	9	4	13	6	0.726	0.729
Potsdam	43	43	1	1	15	12	0.92	0.948	108	108	-13	-7	13	16	0.893	0.888	10	10	9	5	13	7	0.732	0.736
Seehausen	43	43	2	-2	15	14	0.918	0.932	107	107	-13	-11	13	18	0.901	0.837	10	10	8	4	13	7	0.725	0.736
Bremen	41	41	3	-1	15	14	0.912	0.929	108	108	-12	-11	13	19	0.893	0.809	10	10	9	5	14	7	0.718	0.738
Hamburg	41	41	0	-1	16	13	0.907	0.939	107	107	-11	-16	17	18	0.853	0.859	10	10	9	4	13	6	0.723	0.746
Rostock	43	43	-1	0	14	12	0.934	0.948	107	107	-14	-7	14	14	0.877	0.884	9	9	7	5	11	7	0.733	0.746
Sankt Peter-Ording	43	43	-2	1	14	11	0.935	0.964	106	106	-15	-5	15	9	0.876	0.954	9	9	7	6	10	7	0.732	0.766
Schleswig	40	40	2	1	15	14	0.913	0.93	106	106	-13	-10	13	16	0.900	0.859	9	9	8	3	13	9	0.732	0.763
Fehmarn	44	44	-4	2	14	10	0.938	0.965	107	107	-12	-2	13	8	0.885	0.959	9	9	7	6	10	7	0.739	0.767
Arkona	44	44	-4	2	14	10	0.936	0.968	106	106	-16	-4	15	7	0.863	0.970	9	9	7	6	9	7	0.710	0.787
All stations	44	44	1	0	16	14	0.918	0.941	109	109	-13	-8	14	16	0.897	0.72	10	10	9	5	13	7	0.714	0.715