

Annie Zirkel-Hofer (Autor)

Enhanced dynamic performance testing method for line-concentrating solar thermal collectors

The cover features a grey vertical bar on the left with the text 'ICTV – Schriftenreihe Band 29' and 'Hrsg. Stephan Scholl und Wolfgang Augustin'. At the top right is the ICTV logo with the text 'Institut für Chemische und Thermische Verfahrenstechnik ICTV'. The title 'Enhanced dynamic performance testing method for line-concentrating solar thermal collectors' is centered in bold black font. Logos for 'Fraunhofer ISE' and 'Technische Universität Braunschweig' are at the bottom.

ICTV – Schriftenreihe Band 29
Hrsg. Stephan Scholl und Wolfgang Augustin

Institut für
Chemische und Thermische
Verfahrenstechnik **ICTV**

Enhanced dynamic performance
testing method for line-concentrating
solar thermal collectors

Fraunhofer
ISE

Technische Universität Braunschweig

<https://cuvillier.de/de/shop/publications/7798>

Copyright:

Cuvillier Verlag, Inhaberin Annette Jentzsch-Cuvillier, Nonnenstieg 8, 37075 Göttingen,
Germany

Telefon: +49 (0)551 54724-0, E-Mail: info@cuvillier.de, Website: <https://cuvillier.de>

Contents

1	Introduction	1
1.1	Motivation	1
1.2	General Structure of This Thesis	5
2	General Concept and Experimental Facilities	7
2.1	Literature Overview on Collector Testing Procedures	7
2.2	Basic Concept of Testing Procedures	11
2.2.1	Quasi-Dynamic Testing QDT	12
2.2.2	Dynamic Testing DT	13
2.2.3	Collector Performance Parameters	15
2.3	Evaluated Test Collectors and Their Facilities	16
3	Specific Aspects of the Dynamic Testing Procedure	21
3.1	Comparison to the Current Testing Standard	21
3.1.1	Extension of the QDT Method for LFC	21
3.1.2	Comparison of QDT and DT Results	22
3.2	Optimization Procedure	24
3.2.1	Variable of the Objective Function	25
3.2.2	Optimization Algorithm	27
3.3	Heat Loss Equation	28
3.3.1	Ambient Parameters	28
3.3.2	Polynomial Order	30
4	Expansion to Direct Steam Generating Collectors	31
4.1	Adaptation of the Simulation Model	32
4.1.1	Currently Used Plug-Flow Model PFM	32
4.1.2	Existing DSG Models in Literature	34
4.1.3	Extended Plug-Flow Model EPFM	36
4.1.4	SIMPLER Algorithm	38
4.1.5	Steam Drum Model	41
4.2	Validation of the Simulation Models	43
4.2.1	Comparison of EPFM to SIMPLER	43
4.2.2	Comparison of PFM to EPFM/SIMPLER	47
4.3	Adaptation of the Evaluation Procedure	49
4.3.1	Adaptation to Steady-State Conditions	49
4.3.2	Adaptation to Dynamic Conditions	51

5 Statistical Methods to Assess the Identification Quality	55
5.1 Basic Concept of Confidence Levels	56
5.1.1 Linearization Methods	56
5.1.2 Alternative, Non-Linear Methods	57
5.1.3 Bootstrapping BS	58
5.1.4 Random Sub-Sampling RSS	61
5.2 Implemented Bootstrapping Approach	61
5.2.1 Adapted Procedure for the DT Method	61
5.2.2 Application to Measurement Data	63
6 Measurement Instrumentation	73
6.1 Measurement Uncertainty	74
6.1.1 Uncertainty Calculation for Line-Concentrating Solar Collectors	74
6.1.2 Application to Evaluated Test Collectors	76
6.1.3 Uncertainty Case Study	76
6.2 Recommendations for the Measurement Instrumentation Selection	80
6.2.1 Recommended Selection Procedure	80
6.2.2 Conclusions Concerning Measurement Instrumentation	81
7 Testing Strategy	83
7.1 Analysis of Artificial Measurement Data	85
7.1.1 Theoretical Concept	85
7.1.2 Study of General Aspects	90
7.1.3 Study Concerning Heat Loss Identification Quality	94
7.1.4 Study Concerning Optical Identification Quality	102
7.2 Validation to Real Measurement Data	105
7.2.1 Reduced Study without Identification of IAM	106
7.2.2 Advanced Study with Identification of IAM	112
7.2.3 Influence of Evaluation Time Step and IAM Angle Step	114
7.2.4 Influence of Number of Measurement Days	117
7.2.5 Data Frequency and DNI Criteria	121
7.2.6 General Remark and Conclusion	122
7.3 Recommendation for Testing and Evaluation Strategy	123
8 Application and Validation of the Elaborated Testing Procedure	125
8.1 Recommended Overall Proceeding for Collector Test	125
8.2 Application to Collectors Operating Without Phase Change	131
8.2.1 Process Heat Collectors	131
8.2.2 Power Plant Collector Loop	134
8.3 Application to Collectors Operating with Steam	137
8.3.1 Parabolic Trough Collector	137
8.3.2 Linear Fresnel Collector	138
8.4 Remaining Challenges	139
9 Conclusion of Procedures and Results	141
9.1 Summary	141
9.2 Overall Conclusions and Outlook	143

Bibliography	147
A Basics and Particularities of Line-Concentrating Solar Collectors	155
A.1 General Characteristics	155
A.1.1 Parabolic Trough Collectors	155
A.1.2 Linear Fresnel Collectors	155
A.2 Optical Properties	156
A.2.1 Optical Efficiency	156
A.2.2 Optical Efficiency at Normal Incidence	158
A.2.3 IAM and its Solar Angle Definition	158
A.3 Thermal Behavior	164
A.3.1 Heat Loss Parameters	164
A.3.2 Heat Transfer Fluid	164
B Further Details on Evaluated Test Collectors	167
B.1 Exemplary Sketches of Test Facilities	167
B.2 Measurement Instrumentation of Test Collectors	169
C Complements to the DSG Simulation Models	173
C.1 Derivation of the PFM Equation	173
C.2 Derivation of the EPFM Equation	174
C.3 Main Procedure of SIMPLER	176
C.4 Complete Discretization Equations Used in SIMPLER	177
C.4.1 Discrete Momentum Conservation Equation	177
C.4.2 Pressure Equation	178
C.4.3 Pressure Correction Equation	179
C.4.4 Discrete Energy Conservation Equation	179
D Further Results of BS Verification	181
E Uncertainty Calculation	185
E.1 Specific Uncertainty Equations	185
E.2 Nominal Operating Conditions for Uncertainty Calculation	187
F Complements to the Testing Strategy	189
F.1 Supplementary Information	189
F.2 Justification of Using Ten Forks	189
F.3 Calculation of Reference Heat Loss Standard Deviation	191
F.4 Extended Results	192
G Basic Characteristics of Artificial Data	193