
NAUKA

 2-4 /2011 polska energetyka s!oneczna 5

SZACOWANIE OS"ABIENIA PROMIENIOWANIA S"ONE CZNEGO NA SKUTEK

ZACIENIENIA DZI#KI W YKRESOM POZYCJI S"O$ CA

S. Kazimierski

Wydzia !In"ynierii!#rodowiska, Studia doktoranckie, Politechnika Warszawska, Warszawa, Polska

STRESZCZENIE

W niniejszym artykule opisano!kwesti$!zacienienia!punktu!na!
powierzchni,!na!któr%!padaj%!promienie!s oneczne.!Wskazano!
dwa przypadki zacienienia:! przez! obiekty! znajduj%ce! si$
w pobli"u!odbiornika!energii!s onecznej!oraz!przez!elementy
b$d%ce!cz$&ciami!jego konstrukcji. Jako &rodek! s u"%cy do
obrazowania! zmienno&ci!promieniowania s onecznego
w danej! lokalizacji! oraz! wp ywu! zacienienia! wskazano!
wykresy! pozycji! s o'ca.! Opisano! konstrukcj$! wykresu
w dwóch!uk adach!wspó rz$dnych:! ()s,! *s+!oraz! ()s,! -+! ()s –
odchylenie!azymutalne!s o'ca,!*s – k%t!wysoko&ci!s o'ca,!-!–
k%t! padania! promieni! s onecznych+,! wraz z nanoszeniem
profilu! zacienienia.! Niektóre! mo"liwo&ci! praktycznego!
wykorzystania! wykresów! pozycji! s o'ca! pokazano! na!
przyk adzie! aplikacji! komputerowej! stworzonej! podczas!
analizy opisywanego zagadnienia.

WST#P

W! krajach! wy"szych! szeroko&ci! geograficznych!
promieniowanie! s oneczne! dociera! do! powierzchni!
Ziemi i obiektów! na! niej!usytuowanych w znacznej
cz$&ci! jako! promieniowanie! rozproszone.! Analiza!
danych!meteorologicznych!przyk adowo dla Warszawy
pokazuje,! "e w ci%gu! roku! promieniowanie!
rozproszone! stanowi! mniej! ni"! 60/! promieniowania!
ca kowitego! (warto&1! &rednia! dla! dwunastu! dni
z miesi$cy! rekomendowanych+!(Pluta, 2006),
(Pietruszko et al., 1996).

Ka"dy!obiekt!znajduj%cy!si$!na powierzchni Ziemi,
kiedy!padaj%!na!niego!promienie!&wiat a! s onecznego,!
rzuca! cie',! stanowi! wi$c! przeszkod$ w docieraniu
promieniowania! s onecznego! do! zacienionej! przez!
niego!cz$&ci!powierzchni!ziemi!lub!innych!obiektów!na!
niej (przypadek! szczególny! ma! miejsce! gdy! s o'ce!
znajduje! si$! dok adnie! nad! obiektem+. Na skutek
zacienienia! mo"e! zmienia1! si$! zatem! udzia !
poszczególnych! sk adowych w promieniowaniu
docieraj%cym do! powierzchni! odbiornika,! co! poci%ga!
za! sob%! zmian$! jego! nat$"enia.! Kwestia! os abienia!
nat$"enia! promieniowania! s onecznego! b$d%cego!
konsekwencj%! zacienienia! nabiera! szczególnego!
znaczenia w przypadku! obiektów! b$d%cych!
odbiornikami! energii! s onecznej.! Rola! os abienia!
promieniowania! s onecznego! zale"y! od! warunków!
otoczenia i mo"e! zmienia1! si$ w czasie, zarówno na
przestrzeni roku (Chwieduk, 2009), jak i w krótszych!
odcinkach czasu.

Ci%g e! zmiany! zacienienia! przez! obiekty! na!
powierzchni! ziemi! wynikaj%! mi$dzy! innymi

z nieustannego, pozornego! ruchu! S o'ca! po! niebie.
w danej! chwili! pozycj$! S o'ca! okre&laj%! dwie!
wielko&ci! k%towe:! k%t! wysoko&ci! S o'ca! *s, oraz
odchylenie!azymutalne!S o'ca!)s (obie!wielko&ci!zale"%!
od! warto&ci! k%ta! godzinnego! 2,! który z kolei jest
funkcj%! czasu s onecznego+.! Wraz! ze! zmian%! owych!
parametrów! zmienia! si$! k%t! -! padania! promieni!
s onecznych! na! rozpatrywan%! p aszczyzn$,! który!
zale"y! równie"! od! k%ta! jej! pochylenia! 3! wzgl$dem!
poziomu. w analizie!zacienienia!przydatny!jest!równie"!
k%t!profilu!S o'ca!*p (Duffie, Beckman, 2006).

Zacienienie! mo"e! mie1! charakter! niepo"%dany!
kiedy skutkuje obni"eniem! zysków! energetycznych,
w czasie,! gdy! oczekiwana! jest! ich! jak! najwi$ksza!
warto&1.! Mo"e! to! dotyczy1! przyk adowo! zacienienia!
kolektora! s onecznego,! czy! modu u! ogniw!
fotowoltaicznych.! Cie'! rzucany! przez! obiekty w ich
otoczeniu, np. przez drzewa lub inne budynki,
ogranicza w cz$&ci! b%d4 w ca o&ci! dost$p!
promieniowania! bezpo&redniego,! jak! równie"! os abia!
wielko&1! promieniowania! rozproszonego, w ró"nym!
stopniu w odniesieniu! do! poszczególnych! jego!
sk adowych.! Lokalne! warunki! nas onecznienia!
zmieniaj%! si$ w czasie! wraz! ze! zmian%! pozornej!
pozycji! S o'ca! na! niebie,! oraz! wraz! ze! zmian%!
zachmurzenia.! Cz owiek w zasadzie nie ma
praktycznych! mo"liwo&ci! kszta towania! ! warunków!
pogodowych,!niemniej!ma!stosunkowo!du"y!wp yw!na!
otoczenie, w którym! b$d%! funkcjonowa1!odbiorniki
energii! s onecznej.! Kszta towanie! warunków!
zacienienia w ich!otoczeniu!nie!zawsze! jest! atwe,!czy!
mo"liwe,! np. w terenie zurbanizowanym z regu y! nie!
ma! technicznych!mo"liwo&ci! ukszta towania!obiektów
w otoczeniu,! czyli! ju"! wzniesionych! budynków! b%d4!
elementów! urz%dze'. w terenie niezabudowanym
równie"! nie! zawsze! jest! to! mo"liwe,! przyk adowo!
zwi$kszenie! nas onecznienia w obr$bie! kolektora!
energii!s onecznej!nie!zawsze!usprawiedliwia!wycink$!
drzew! rzucaj%cych! cie',! lub! te"! nie! jest! mo"liwe! pod!
wzgl$dem! technicznym! usuni$cie! zacieniaj%cych!
obiektów o bardzo!du"ych!rozmiarach. z drugiej strony
w ka"dym! przypadku! wiedza! dotycz%ca! lokalnych!
warunków! nas onecznienia i zacienienia! mo"e! mie1!
kluczowe znaczenie przed wyborem miejsca
usytuowania! odbiorników! energii! s onecznej.! Dzi$ki!
rozeznaniu w tej! kwestii! mo"na! wybra1! najlepsz%! dla!
danego! odbiornika! lokalizacj$,! b%d4! te"! oszacowania!
ewentualnych! zysków! energetycznych! mog%!
przes%dzi1 o zaniechaniu realizacji projektu. z tych
powodów! analiza! problemu! zacienienia! okazuje! si$!

NAUKA

 6 polska energetyka s!oneczna 2-4/2011

istotn%! kwesti%! na! etapie! projektowania! ka"dej!
instalacji!wykorzystuj%cej energi$!s oneczn%.!

Innym obszarem! rozwa"a',! obok! kolektorów!
s onecznych,! czy! modu ów! ogniw! fotowoltaicznych,
zwi%zanym z zacienieniem! s%! pasywne! systemy!
zysków! s onecznych w budownictwie. w tym
przypadku! rola! energii! s onecznej! mo"e! zmienia1! si$!
na przestrzeni np. roku. w sezonie grzewczym energia
s oneczna!docieraj%ca!do!pomieszcze'!mo"e!odgrywa1!
rol$! zysków,! za& w ciep ej! cz$&ci! roku! stanowi1!
obci%"enie! cieplne,! które! dla! zachowania! warunków!
komfortu! cieplnego,! powinno! by1! usuni$te
z pomieszczenia. w sezonie! przej&ciowym,
w zale"no&ci! od! temperatury! otoczenia,! rodzaju!
przegród! budowlanych i intensywno&ci!
promieniowania! s onecznego,! rola! zysków! od! s o'ca!
mo"e!zmienia1!si$ w ci%gu!dnia. w odniesieniu do roku
mo"liwo&1! kszta towania! warunków! zacienienia!
nabiera! szczególnego! znaczenia,! gdy"! odpowiednio!
zaprojektowane! okapy! nad! oknami! b$d%! stanowi1!
ochron$! przed! nadmiernymi! obci%"eniami! cieplnymi!
od! s o'ca! latem,! umo"liwiaj%c! jednocze&nie!
wykorzystanie!zysków!s onecznych!zim%!(Pluta, 2006),
(Pluta, 2007).! Odpowiednie! ukszta towanie! budynku,!
usytuowanie! wzgl$dem! stron! &wiata,! zaprojektowanie
i wykonanie drzwi i okien,! jak! równie"! przeszklonych!
pomieszcze'! przylegaj%cych! do!budynku, pozwala na
maksymalizacj$! wykorzystania! energii! s onecznej.!
Zabiegi! zwi%zane z pasywnym wykorzystaniem
zysków! s onecznych,! jak! równie" z ochron%! przed!
nadmiernymi!obci%"eniami!cieplnymi w budownictwie
by y! widoczne! ju" w dawnych cywilizacjach (Pluta,
2007).

Zagadnienie! zacienienia! odbiorników! energii!
s onecznej!przez!inne,!s%siaduj%ce!elementy!wi$kszych!
uk adów,! np.! przez! kolektory w rz$dach,! nie! zosta o!
opisane w niniejszym artykule. Opis tego problemu
mo"na! znale41 w literaturze przedmiotu (Duffie,
Beckman, 2006).

Zagadnienia opisane w tym!opracowaniu!obejmuj%:

· zacienienie!punktu!rozpatrywanej!p aszczyzny!
przez obiekty w s%siedztwie,!

· zacienianie przez elementy konstrukcyjne
(architektoniczne) budynku w przypadku, gdy
powierzchnia odbiornika jest cz$&ci%! owego!
budynku,

· wykresy! pozycji! S o'ca w uk adzie!
odchylenie! azymutalne! S o'ca i wysoko&1!
k%towa!S o'ca!()s,!*s),

· wykresy! pozycji! S o'ca w uk adzie!
odchylenie! azymutalne! S o'ca i k%t! padania!
promieni! s onecznych! na! analizowan%!
p aszczyzn$! ()s,! -+, oraz ich zastosowanie do
wyznaczania napromieniowania i zacienienia
rzeczywistych!obiektów.!

OBIEKTY ZACIENIAJ%CE

Obiekty! zacieniaj%ce! powierzchni$! b$d%c%!
przedmiotem! analizy! mo"na! zaszeregowa1! do! kilku!
kategorii.! Mog%! to! by1! obiekty o regularnych

kszta tach! znajduj%ce! si$ w s%siedztwie! odbiornika!
energii!s onecznej!takie,! jak!elementy!krajobrazu,!inne!
budynki,! czy! elementy! urz%dze' o znacznych
rozmiarach.!Obiekty!takie!mo"na!opisa1!we!wzgl$dnie!
prosty! sposób. w przypadku! odbiornika! b$d%cego!
cz$&ci%! budynku! mo"e! on! by1! ocieniany! przez! inne!
elementy! budynku.! Elementy! architektoniczne! b%d4!
konstrukcyjne budynku, takie jak okapy czy przypory
równie"! mo"na! precyzyjnie! opisa1.! Jako! osobn%!
kategori$! mo"na! wskaza1! np.! drzewa! czy! przewody!
napowietrznych linii energetycznych. Drzewa nie
tworz%! regularnych! bry ,! ponadto! ich! zdolno&1! do!
poch aniania! promieni! s onecznych! zmienia! si$
w czasie.! Drzewa! li&ciaste! b$d%! stanowi y! przeszkod$!
dla! promieni! s onecznych! latem,! podczas! gdy! zim%,!
pozbawione! li&ci,! nie! b$d%! ocienia1! innych! obiektów
w podobny! sposób!(Chwieduk, 2006), (Pluta, 2007).
w czasie! zimy! zdolno&1! do! poch aniania! promieni!
s onecznych! b$dzie! równie"! zmienia1! si$ w pewnych
granicach w zale"no&ci! od! ilo&ci! &niegu! zalegaj%cego!
na! ga $ziach i konarach. Przewody naziemnych linii
energetycznych mog%!odgrywa1 rol$ w przypadku
ogniw! fotowoltaicznych.! Uj$cie! os abienia! od!
zacienienia w takim przypadku wykracza poza
za o"enia!niniejszego!artyku u.

Obiekty w s&siedztwie punktu analizowanej
powierzchni

Parametrami potrzebnymi! do! opisu! obiektów!
rzucaj%cych! cie'! s%! po! pierwsze! ich! wymiary!
geometryczne, a po! drugie! odleg o&1! od!
rozpatrywanego! punktu.! Odleg o&1! zacieniaj%cego!
obiektu!od!odbiornika!ma!szczególne!znaczenie,!gdy"
w przypadku! du"ych! odleg o&ci! zmiany! zwi%zane
z przesuwaniem! si$! cienia! zachodz%! szybciej,! ni"
w przypadku! niewielkich! odleg o&ci.! Zjawisko! to!
ilustruje! rys.! 5:! dwa! obiekty! rzucaj%ce! cie' a i B
znajduj%!si$ w ró"nych!odleg o&ciach!od!odbiornika!O.
w po udnie! astronomiczne! cie'! rzucany! przez! oba!
obiekty w takim samym stopniu ogranicza dost$pno&1!
promieniowania bezpo&redniego (godzina 12:00, oba
przypadki+,!ale!godzin$!przed!po udniem i po po udniu!
cie'! rzucany! przez! obiekt! znajduj%cy! si$ w znacznej
odleg o&ci! wzgl$dem! odbiornika! wcale! go! nie!
przes ania!(przypadek!b+,!za&!cie'!rzucany!przez!obiekt!
bli"szy! przes ania! odbiornik w podobnej mierze, jak
w po udnie! (przypadek! a+. w przypadku! du"ych!
odleg o&ci!od!zacieniaj%cych!obiektów,!zw aszcza!gdy!
odbiornik! jest! wzgl$dnie! ma ych! wymiarów,! typu!
pojedynczy! modu ! kolektora! s onecznego,! mo"na!
przyj%1,!"e!znajduje!si$ w cieniu, lub nie. w przypadku
obiektów! znajduj%cych! si$! bli"ej! b%d4! odbiorników
o wi$kszych! wymiarach! mo"e! by1! konieczny! podzia !
ich powierzchni na mniejsze elementy (Duffie,
Beckman, 2006).

Wygodnym narz$dziem! do! oceny! warunków!
nas onecznienia! odbiornika! energii! s onecznej! s%!
wykresy! pozycji! S o'ca.! Znajomo&1! wymiarów!
geometrycznych! zacieniaj%cych! obiektów! oraz!
odleg o&ci! mi$dzy! nimi a odbiornikiem pozwala na
wyznaczenie!warto&ci!odpowiednich!k%tów w punktach
charakterystycznych dla danego obiektu oraz
naniesienie!owych!punktów!na!wykres!pozycji!S o'ca.!

NAUKA

 2-4 /2011 polska energetyka s!oneczna 7

 Rys. 1. Ilustracja!wp ywu!odleg o&ci!mi$dzy!
odbiornikiem (O) a obiektami!zacieniaj%cymi!(A i B).
Zmiany!odchylenia!azymutalnego!s o'ca:!)s = – 57°,!t

=!55:00,!)s =!0°,!t!=!58:00,!)s =!9!57°,!t!=!5;:00

Elementy konstrukcyjne budynku w przypadku
powierzchni b'd&cych jego cz'(ci&

W ramach zagadnienia zacienienia powierzchni
b$d%cych! cz$&ci%! budynku! przez! jego! elementy!
konstrukcyjne! rozwa"any! b$dzie! problem zacienienia
okien.! Zagadnienie! to! jest! szczególnie! istotne! ze!
wzgl$du! na! znaczne! zyski! ciep a, jakie! mog%!
wyst$powa1 w przypadku okien. Jak wspomniano
wcze&niej,!energia!s oneczna!trafiaj%ca!do!pomieszcze'!
mo"e! odgrywa1! rol$! po"%danych! zysków! lub!
koniecznych! do! usuni$cia! obci%"e'! cieplnych.
w warunkach klimatycznych Polski sytuacja ta zmienia
si$! na! przestrzeni! roku, a w sezonie! przej&ciowym!
nawet w zale"no&ci! od! pory! dnia! lub! warunków!
pogodowych.! Poniewa"! okna! charakteryzuje! wysoka!
przepuszczalno&1! promieniowania! s onecznego,!
kwestia!ich!zacienienia!mi$dzy!innymi!przez!specjalne!
elementy! konstrukcyjne! budynku! zas uguje! na!
szczególn%!uwag$.

Promieniowanie! s oneczne! bezpo&rednie! trafia! do!
pomieszczenia! przez! okno,! je"eli nie jest ono
zacieniane, oraz spe nione s% odpowiednie! zale"no&ci!
k%towe.!Ma!to!miejsce!wtedy,!gdy!S o'ce!znajduje!si$!
mi$dzy! wschodem a zachodem! nad! powierzchni%!
otworu! okiennego,! tzn.! gdy! warto&1! k%ta! odchylenia!
azymutalnego! S o'ca! mie&ci! si$ w zakresie
odpowiednim dla danego otworu okiennego, podobnie
warto&1! k%ta! wysoko&ci! S o'ca.! Rysunek! 8! ilustruje!
zjawisko! dost$pno&ci! promieniowania! s onecznego
i zacienienia! dla! przyk adowego! usytuowania! okna
i rozmiarów! okapu.! Pokazano! na! nim! widok! otworu!
okiennego oraz jego dwa przekroje: poziomy
i pionowy.!Wymiary!otworu! okiennego! wynosz%! metr!
szeroko&ci! na! pó tora! metra! wysoko&ci, a grubo&1!
&ciany! ;8! centymetry.! #ciana! jest! skierowana! na!
po udnie,!czyli!jej!odchylenie!azymutalne!)!wynosi!0°.!
Przy! takich! wymiarach! do! pomieszczenia! b$dzie!
dociera1! promieniowanie! bezpo&rednie! od! momentu,

w którym! azymut! s oneczny! przekroczy! warto&1! –
<8,;°! () s > –<8,;°+,! do! momentu, w którym! osi%gnie!
lub przekroczy!warto&1!9!<8,;°!(–<8,;°!<) s > 9<8,;°+.!
Jednocze&nie!warto&1!k%ta!wysoko&ci!S o'ca!powinna!
si$!zawiera1 w zakresie!od!0°!do!<<,?°!(przyjmuj%c!dla!
uproszczenia,!"e!wschód!s o'ca!na!powierzchni$!okna
w aspekcie! k%ta! wysoko&ci! s o'ca! nast$puje
w momencie!wschodu!s o'ca!nad!powierzchni$!ziemi+.

Rys. 2. Wschód i zachód!s o'ca!wzgl$dem!powierzchni!
otworu okiennego. Mo"liwy!zakres!k%tów!odchylenia!

azymutalnego!oraz!wzniesienia!s o'ca!wzgl$dem!
powierzchni otworu okiennego (wymiary w mm)

Na przekroju pionowym okna na rys. 2

zilustrowano! przyk ad! zakresu! k%towego! dost$pno&ci!
promieniowania! s onecznego! do! pomieszczenia przez
okno i jego ograniczenia – zacienienia w wyniku
zastosowania okapu. w sytuacji bez okapu (a),
promieniowanie! bezpo&rednie! mo"e! dociera1! do!
pomieszczenia, je"eli! k%t! azymutu! s onecznego! jest
w granicach od – <8,;°! do! 9<8,;°,! za&! k%t! wysoko&ci!
s o'ca! nie! przekracza! warto&ci! <<,?°! (dla! szeroko&ci!
geograficznej! Warszawy,! @! =! 78°,! maksymalna!
warto&1! k%ta! wysoko&ci! S o'ca! wynosi! 65,B7°+.
w takiej! sytuacji! promieniowanie! s oneczne! b$dzie!
pada o!na!p aszczyzn$!okna!przez!wi$ksz%!cz$&1!dnia
w ci%gu! ca ego! roku. Do zaprojektowania okapu
ograniczaj%cego! dost$pno&1! promieniowania!
s onecznego w ciep ej! porze! roku,! przyj$to! d ugo&1!
okresu, w którym! okap!ma ocienia1 okno od 15
kwietnia! do! 8F! sierpnia.! Przedzia ! czasu, w którym!
okap! powinien! ocienia1! okno,! przyj$to od godziny
55.00! do! 5;.00! czasu! s onecznego (warto&ci! k%ta!
deklinacji!G i wysoko&ci!s o'ca!*s dla!pocz%tku i ko'ca!
przyj$tej!cz$&ci!roku i dnia,!oraz!warto&ci!maksymalne,!
uj$to w tabeli 1). Wybranie okresu zacienienia przez
okap w tej! cz$&ci! roku i porze dnia! mo"e! by1!
dyktowane z jednej! strony! ograniczeniem! zysków! od!
s o'ca, a z drugiej zapewnieniem komfortu
w pomieszczeniu w aspekcie! o&wietlenia! naturalnego.!
Tak! przyj$te! za o"enia! spe nia! okap! wystaj%cy! na!
135cm. (Przyj$to w uproszczeniu,! "e okap ogranicza
dost$p! promieniowania! bezpo&redniego! na! ca ej!
d ugo&ci! okna. Dodatkowo! przyj$to! "e! &ciana! jest!
usytuowana!dok adnie!na!po udnie.+

NAUKA

 8 polska energetyka s!oneczna 2-4/2011

Tab.!5.!Warto&ci!deklinacji!s o'ca G i k%ta!
wysoko&ci!s o'ca!*s przyj$te!do!analizy!zmienno&ci!

dost$pno&ci!promieniowania!s onecznego!do!
pomieszczenia!dzi$ki!zastosowaniu!okapu

 dzie'
 15 kwietnia 22 czerwca 28 sierpnia
 1100 1200 1300 1100 1200 1300 1100 1200 1300
) 9,4 23,4 9,2
* s 45,7 47,4 45,7 59,2 61,4 59,2 45,5 47,2 45,5

WYKRES POZYCJI S"O$CA

Pozorny!ruch!S o'ca!po!niebie!mo"na!odwzorowa1
w postaci dwuwymiarowego wykresu nazywanego
wykresem! pozycji! S o'ca,! np.! diagramu! we!
wspó rz$dnych! ()s,! *s), czyli odchylenie azymutalne

S o'ca i k%t!wysoko&ci!S o'ca (Quaschning, Hanitsch,
1988), (Duffie, Backman, 2006), (Pluta, 2006). w tym
przypadku! na! osi! odci$tych! od o"one! s%! warto&ci!
odchylenia!azymutalnego!S o'ca,! za&!na!osi! rz$dnych!
warto&ci! k%ta! wysoko&ci! S o'ca.! Zmienn%! niezale"n%!
zarówno!dla!odchylenia!azymutalnego!)s, jak i dla!k%ta!
wysoko&ci!s o'ca!*s,! jest!k%t!godzinny!omega!2, czyli
warto&ci!k%ta!wysoko&ci!s o'ca!*s by y!wyliczane!bez!
funkcyjnej! zale"no&ci! wzgl$dem! odchylenia!
azymutalnego) s (w niniejszym opracowaniu).
Pojedyncza! krzywa! diagramu! sporz%dzana! jest! dla!
ustalonej! warto&ci! szeroko&ci! geograficznej i dla
danego!dnia,!czyli!deklinacji,!zatem!@!=!const!oraz!G!=!
const! (dla! jednej! krzywej,! których! na! wykresie! mo"e!
by1! kilka,! np.! dla! ró"nych! dni+.! Taki! sposób!
przeprowadzania! oblicze'! wynika z wykorzystanych
równa'!(5+!do!(;+.

Rys. 3. Przyk adowy!wykres!pozycji S o'ca!we!wspó rz$dnych!()s,!*s),

dla 12 dni rekomendowanych i szeroko&ci!geograficznej!@!=!78°N

Wykres pozycji S o!ca,"(#s,"$s)

NAUKA

 2-4 /2011 polska energetyka s!oneczna 9

Alternatyw%!dla!wykresu!we!wspó rz$dnych!()s,!*s)
jest diagram w uk adzie!()s,!-+.!Obrazuje!on!zmienno&1!
warto&ci! k%ta! padania! -! promieni! s onecznych! na!
p aszczyzn$ w zale"no&ci! od! warto&ci! k%ta!odchylenia
azymutalnego!)s. Opracowanie drugiego diagramu
nast%pi o w trakcie! analizy! wykresu! pozycji! s o'ca
w uk adzie! ()s,! *s), dlatego w niniejszym artykule oba
diagramy!nazywane!s%!wykresami!pozycji!s o'ca.

Na diagramie! oprócz! krzywych! reprezentuj%cych!

b%d4! zmienno&1! k%ta! wysoko&ci! s o'ca, b%d4! k%ta!
padania! promieni! s onecznych! na! p aszczyzn$! mo"na!
nanie&1! krzywe! sta ej! warto&ci! czasu.! Na!
przyk adowych!wykresach!na!rys.!; i 6 naniesiono linie
sta ej! warto&ci! prawdziwego! czasu!s onecznego.!Linie!
sta ej! warto&ci! czasu! pozwalaj% w sposób! przybli"ony!
oszacowa1!kiedy!punkt!odbiornika!zostaje!ocieniony.

Wykres pozycji s!o+ca we wspó!rz'dnych ,-s. * s)

Przyporz%dkowanie!warto&ci!k%ta!wysoko&ci!s o'ca!
odpowiednim! warto&ciom! k%ta! odchylenia!
azymutalnego! pozwala! odwzorowa1! pozorny! ruch!
s o'ca! po! niebie.! Na! osi! odci$tych! od o"one! zostaj%!
warto&ci! k%ta! odchylenia! rzutu! promieni! s onecznych!
na! p aszczyzn$! poziom%! od! kierunku! po udniowego,!
za&! na! osi! rz$dnych! warto&ci! k%ta! wysoko&ci! s o'ca.!
Obraz! nas onecznienia w ci%gu! ca ego! roku! przybli"a!
diagram z dwunastoma krzywymi dla dni
rekomendowanych! poszczególnych! miesi$cy,! cho1! na!
wykresie! mo"na! umie&ci1! krzywe! dla! dowolnie!
wybranych dni.

Konstrukcja wykresu

Warto&ci! poszczególnych! k%tów,! azymutu!
s onecznego!)s,! k%ta! zenitu! -z,! oraz! k%ta! wysoko&ci!

s o'ca! *s,! mo"na! obliczy1! przy! zastosowaniu!
nast$puj%cych!formu !(Duffie,!Heckman,!8006+:

½
½

½
½
½

½
÷÷
ø

ö
çç
è

æ -

cossin

sinsincos
arccos)sign

z

z
s

!
("=# (1)

!+"!= z sinsincoscoscoscos (2)

!+"!=$s sinsincoscoscossin (3)

Warto&1!zmiennej! niezale"nej,! k%ta!godzinnego!2,!

b$d%cego! funkcj%! prawdziwego! czasu! s onecznego! Q!
mo"na!obliczy1 z wykorzystaniem!zale"no&ci

() [minuty]1215 00-%=" (4)

Jak!wida1!do!obliczenia!k%ta!wysoko&ci!s o'ca!oraz!
odchylenia!azymutalnego!potrzebne!s%! trzy!wielko&ci:!
warto&1!szeroko&ci!geograficznej!@,!deklinacji!s o'ca!G,!
obie! sta e! dla! danego! dnia i lokalizacji,! oraz! warto&1!
k%ta! godzinnego! 2,! jako! zmienna! niezale"na.
Przyk adowy! wykres! dla! dwunastu! dni!
rekomendowanych i szeroko&ci! geograficznej!
Warszawy! (@! =! 78°+! przedstawiono! na! rys.! ;!
(rekomendowany! dzie'! miesi%ca! to! dzie'! dla! którego!
deklinacja! s o'ca! przyjmuje! warto&1! &redni% w ca ym!
miesi%cu (Duffie, Beckman, 2006)).

Rys. 4 . Widok z góry!sytuacji w omówionym!przyk adzie:!odbiornik o i dwa budynki.

Wymiary i wspó rz$dne w metrach

NAUKA

 10 polska energetyka s!oneczna 2-4/2011

Wyznaczanie profilu zacienienia
Wykres! pozycji! s o'ca! pozwala! na! rzeczywiste!

odwzorowanie! nas onecznienia w danej lokalizacji
je"eli! zostanie! na! nim! naniesiony! profil! zacienienia.!
Profil zacienienia pokazuje w jakiej! cz$&ci! dnia! do!
rozpatrywanego! punktu! nie! mo"e! dociera1!
bezpo&rednie! promieniowanie! s oneczne.! Je"eli! na!
diagramie! znajduj%! si$! krzywe! dla!12 dni
rekomendowanych poszczególnych! miesi$cy,!pozwala
on! zorientowa1! si$, jak! sytuacja! nas onecznienia!
zmienia!si$ w ci%gu!roku.!

Wzmianka o rzeczywistych warunkach
nas onecznienia! dotyczy! os abienia! promieniowania!
przez! obiekty! rzucaj%ce! cie'.! Odwzorowanie!
zmienno&ci! pozycji! s o'ca! na! niebie! nie! pozwala!
wyci%gn%1! wniosków! na! temat! zachmurzenia w danej
chwili,! niemniej! ten! czynnik! ma! wp yw! na!
rejestrowane! sumy! ! promieniowania! s onecznego.!
Warto&ci! &rednie! za! okres! szeregu! lat! okazuj%! si$!
przydatne w prognozowaniu wydajno&ci! odbiorników!
energii! s onecznej.! Po %czenie! danych!pomiarowych
tego rodzaju z opisywanymi wykresami pozwala na
prognozowanie! warunków! nas onecznienia w danej
lokalizacji (Chwieduk, 2004).

Jako! charakterystyczne! punkty! obiektów!
ocieniaj%cych! tworz%cych! zarys! profilu! wybierane! s%!
np.! naro"niki! budynków,! niekiedy! punkty! po&rednie.!
Krzywe! %cz%ce! punkty! charakterystyczne! wykre&lone!
zostaj%! dzi$ki! odpowiednim! zale"no&ciom!
trygonometrycznym, analogicznie, jak dla samych
punktów!charakterystycznych.

Rys. 5. Schemat!do!wyznaczania!k%ta!wysoko&ci!
s o'ca!dla!punktów!charakterystycznych.!Na!osi!
pionowej!naniesiono!wysoko&ci!punktów, a na

poziomej!ich!odleg o&ci!od!punktu!O.

Konstrukcja! profilu! zacienienia! zosta a!

zilustrowana! przyk adem! (rys.B+. w rozwa"anej!
sytuacji analizowany punkt o znajduje!si$!na!pó noc!od!
dwóch!budynków,!które!rzucaj%!na!niego!cie'.!Przyj$to!
szeroko&1! geograficzn%! @! =! 78°.! Hli"szy! budynek!
znajduje!si$!na!po udnie!od!punktu!O, drugi budynek,
po! wschodniej! stronie,! znajduje! si$ w wi$kszej!
odleg o&ci i jest!wy"szy!(na!rys. 4 naniesiono potrzebne
wymiary. Ponadto rys. 4 zawiera informacje przydatne
do wykre&lania profilu zacienienia dla drugiego
rodzaju diagramu, co opisano w dalszej! cz$&ci+.! Przy!

obliczaniu!warto&ci!k%ta!wysoko&ci!s o'ca w punktach
charakterystycznych wykorzystuje!si$!pokazane!na rys.
5 odleg o&ci! mi$dzy! punktem o a poszczególnymi!
punktami charakterystycznymi.

Dla! uproszczenia! oblicze'! przyj$to! &rodek! uk adu!
wspó rz$dnych w punkcie O. Zwrot osi X i Y
pokazano na rys. 4, o& z skierowana jest pionowo
(rys.! 7+.! ! Wspó rz$dne! punktów! charakterystycznych!
(odleg o&ci, w metrach,! od! &rodka! uk adu!
wspó rz$dnych,!P!=! [PX, PY, PZ]), zawarto w tabeli 2.
Obliczenia! warto&ci! odchylenia! azymutalnego!) i k%ta!
wzniesienia! *! dla! poszczególnych! punktów!
charakterystycznych pokazano w tabeli 3. Rysunki 5
i 6! wykre&lono w skali, a odczytane! na! nich! k%ty!
potwierdzaj%!poprawno&1!oblicze'.

Tab. 2.!Wspó rz$dne!punktów.

Punkt Wspó rz!dne"[x,"y,"z]
A [25, 30, 15]
B [0, 30 15]
C [-25, 30, 15]
D [-25, 60, 40]
E [-75, 60, 40]

Tab. 3.!Obliczenia!k%tów!odchylenia!azymutalnego

i wysoko&ci!s o'ca!dla!punktów!charakterystycznych

P.ch. Odchylenie azymutalne!) K%t!wysoko&ci!s o'ca!*

A

°=

=
A
A

Y

X

39,8
30
25

arctan

arctan

÷
ø

ö
ç
è

æ

÷÷
ø

ö
çç
è

æ

°=

=
A+A

A

YX

Z

21,0
39
15

arctan

arctan

÷
ø

ö
ç
è

æ

÷
÷

ø

ö

ç
ç

è

æ

B

°=

=
B

B

Y

X

0
30
0

arctan

arctan

÷
ø

ö
ç
è

æ

÷÷
ø

ö
çç
è

æ

°=

=
B+B

B

YX

Z

26,6
30
15

arctan

arctan

÷
ø

ö
ç
è

æ

÷
÷

ø

ö

ç
ç

è

æ

C
°=

=
C

C

Y

X

39,8
30
25

arctan

arctan

-÷
ø

ö
ç
è

æ-

÷÷
ø

ö
çç
è

æ

°=$=$ AC 21,0

D

°=

=
D

D

Y

X

22,6
60
25

arctan

arctan

-÷
ø

ö
ç
è

æ-

÷÷
ø

ö
çç
è

æ

°=

=
D+D

D

YX

Z

31,6
65
40

arctan

arctan

÷
ø

ö
ç
è

æ

÷
÷

ø

ö

ç
ç

è

æ

E
°=

=
E

E

Y

X

51,3
60
75

arctan

arctan

-÷
ø

ö
ç
è

æ-

÷÷
ø

ö
çç
è

æ

°=

=
E+E

E

YX

Z

22,6
96
40

arctan

arctan

÷
ø

ö
ç
è

æ

÷
÷

ø

ö

ç
ç

è

æ

NAUKA

 2-4 /2011 polska energetyka s!oneczna 11

Rys. 6. Wykres pozycji S o'ca z na o"onym!profilem!zacienienia,!powodowanym!przez!dwa!obiekty!zacieniaj%ce,!

po o"one!naprzeciwko!odbiornika (zgodnie z rys. 4 i 5).

Ograniczenia wykresu we wspó!rz'dnych ,- s. * s)
Jak! wida1 w formu ach! do! obliczania! warto&ci!

potrzebnych! do! wykre&lenia! diagramu! ()s,! *s+! "adna
z wielko&ci! nie! zawiera! informacji! na! temat!
usytuowania! powierzchni! odbiornika! wzgl$dem! stron!
&wiata!czy!na!temat!jej!pochylenia!wzgl$dem!poziomu
– równania!(1) do (B+.! Wskazane! równania! opisuj%!
parametry! odnosz%ce! si$! do! powierzchni! poziomej! na!
ziemi,!wzgl$dem!której!s o'ce!wykonuje!ruch!pozorny.!
Wykres! pozycji! s o'ca w opisanej tu postaci mo"na!
stosowa1! do! punktu! na! powierzchni! poziomej,! lub!na
powierzchni pionowej o po udniowej! orientacji.
Wymienione ograniczenia tego diagramu
zainspirowa y autora do opracowania wykresu we
wspó rz$dnych!()s,!-+.

Tworzenie wykresu pozycji s!o+ca w uk!adzie ,-s. /0
Wykres w uk adzie!wspó rz$dnych! ()s,! -+!obrazuje

zmienno&1! k%ta! padania! promieni! s onecznych! na!
p aszczyzn$ w zale"no&ci!od!odchylenia!azymutalnego!
s o'ca! (k%t! padania! promieni! s onecznych! na!
p aszczyzn$! -! to! k%t! mi$dzy!kierunkiem promieni
s onecznych a normaln%! do! p aszczyzny+.! Do!
wyliczenia! warto&ci! tego! k%ta! potrzebne! s%! zmienne!
wskazuj%ce!jednoznacznie!dany!dzie' w roku i godzin$!
dnia!oraz!warto&1!szeroko&ci!geograficznej,!odchylenia!
azymutalnego! p aszczyzny! odbiornika i jej pochylenia
wzgl$dem!poziomu,!co!przedstawia równanie (5).

Warto&1! k%ta! - padania! promieni! s onecznych! na!
dan%! p aszczyzn$! obliczana! jest z wykorzystaniem
nast$puj%cej! formu y (Duffie, Beckman, 2006), (Pluta,
2006):

NAUKA

 12 polska energetyka s!oneczna 2-4/2011

"#&!+

+"&!+

+"&!+

+#&!

+&!=

sinsinsincos

cossinsincos

coscoscoscos

cossincossin

cossinsincos

-

 (5)

Dla! diagramów z dwunastoma krzywymi dla dni

rekomendowanych!poszczególnych!miesi$cy!roku i dla
okre&lonej! lokalizacji! warto&ci! szeroko&ci!
geograficznej!oraz!deklinacji!s onecznej!pozostaj%!sta e
w danym dniu, jak w poprzednim przypadku. Dla
odbiornika o ustalonej! pozycji! warto&ci! k%tów!
pochylenia! wzgl$dem! poziomu! 3! oraz! odchylenia!
azymutalnego!)! równie"! pozostaj%! sta e! (w! tym!
artykule opisano tylko przypadki powierzchni
o ustalonym! po o"eniu+.! Zmienn%! niezale"n%! jest! k%t!
godzinny! 2,! podobnie! jak w przypadku! warto&ci!
odchylenia!azymutalnego!s o'ca!)s (równanie!5+.

Równanie! wyznaczaj%ce! k%t! padania! promieni!
s onecznych! (7+,! jest! okre&lone! dla! dowolnych! liczb!
rzeczywistych,! poniewa"! funkcje! sinus i cosinus
równie"! s%! okre&lone! dla! ka"dej! liczby! rzeczywistej.
z tego! wzgl$du! dla! danej! szeroko&ci! geograficznej
i orientacji! p aszczyzny! warto&1! k%ta! -! b$dzie!
okre&lona w ca ym! przedziale! zmienno&ci! k%ta!
godzinnego 2:!–5F0°!>!2!>!5F0°!(co!odpowiada!
ca ej! dobie+. z tego! wzgl$du! diagram! we!
wspó rz$dnych! ()s,! -+! nale"y! uzupe ni1 o wskazania
czasu rzeczywistego wschodu i zachodu! s o'ca!
(wschodu i zachodu! wzgl$dem! poziomej! powierzchni!

na! ziemi+.! Rozwi%zanie! równania! (8+! wzgl$dem! 2
z warunkiem! -z =! ?0°! daje! wzór! na! cosinus! k%ta!
godzinnego zachodu!s o'ca:

!=
!
!

=" s tgtg
coscos
sinsin

cos -- (6)

Poniewa"! zachód i wschód! s o'ca! s%! symetryczne!

wzgl$dem!po udnia,!k%t!godzinny!wschodu!s o'ca!jest!
równy!k%towi!zachodu z przeciwnym znakiem.

Na rys.! <! pokazano! przyk adowy! wykres! pozycji!
s o'ca! we! wspó rz$dnych! ()s,! -+. Zaznaczono na nim
wschód i zachód!s o'ca!wzgl$dem!horyzontu.!Diagram!
sporz%dzono! dla! dwunastu! dni! rekomendowanych!
poszczególnych! miesi$cy,! szeroko&ci! geograficznej!
Warszawy, @! =! 78°,! p aszczyzny!zachodniej,
pochylonej! pod! k%tem! B7°! ()=! ?0°,! 3! =! B7°+.! S o'ce!
wschodzi nad rozpatrywan%!p aszczyzn%,! lub!zachodzi!
wzgl$dem!niej,!gdy!warto&1!k%ta!-, odpowiednio, staje
si$! mniejsza! od! ?0°! lub! osi%ga! t$! warto&1.!
Promieniowanie!bezpo&rednie!dociera!do!analizowanej!
p aszczyzny!tylko!wtedy,!gdy!spe nione!s%!nast$puj%ce!
warunki:

Rys. 7. Przyk adowy!wykres!pozycji!s o'ca!we!wspó rz$dnych!() s,!-+.!Rzeczywisty!wschód i zachód!s o'ca!oznaczony!
na ka"dej!krzywej.!Hezpo&rednie!promieniowanie!s oneczne!dociera!do!analizowanej!p aszczyzny!dla!k%ta!-!V ?0°.!

(@!=!78,55°,!)!=!?0°,!3!=!B7°+

nast%pi !wschód!s o'ca!nad horyzont, (a)
warto&1! -! V! ?0°! (wschód! s o'ca! nad! dan%!
p aszczyzn$+,

(b)

analizowany punkt nie jest ocieniany. (c)

NAUKA

 2-4 /2011 polska energetyka s!oneczna 13

Wyznaczanie profilu zacienienia

Naniesienie profilu zacienienia na wykres pozycji
s o'ca!we!wspó rz$dnych!()s,!-+!pokazano dla sytuacji
z wcze&niejszego! przyk adu! (rys.! B+.! Punkty!
charakterystyczne! profilu! odpowiadaj%! równie"!
naro"nikom! budynków! (wraz z jednym punktem
znajduj%cym!si$!dok adnie!na!po udnie!od!punktu!O+.!
Warto&ci!k%ta!odchylenia!azymutalnego!pozostaj%!bez
zmian.! Warto&ci! k%ta! padania! promieniowania!
s onecznego! - w punkcie! rozpatrywanej! p aszczyzny!
wyznaczono z zastosowaniem podstaw rachunku
wektorowego.! Jako! &rodek! uk adu! wspó rz$dnych!
wybrano!punkt!O.!Punkty!znajduj%ce!si$!na!wschód!od!
punktu! K! maj%! wspó rz$dn%! X o znaku ujemnym, na
zachód,!dodatnim.!Skierowanie!osi!OY!na!po udnie!od!
punktu! K! pozwoli o! na! proste! obrócenie! klasycznego!
uk adu! wspó rz$dnych! prostok%tnych.! O&! OZ!
skierowana!jest!ku!górze.!

Dla! ka"dego z punków! charakterystycznych!
wybrano wektor o pocz%tku w punkcie o i ko'cu w da-
nym punkcie charakterystycznym! (w! przyk adzie!
wybrano 5 wektorów! swobodnych:! OA,! OH,! …! do!
OE, przyk adowo! punktowi a odpowiada ! wektor
OA=[87,! ;0,! 57],! gdzie! poszczególne! wspó rz$dne!
oznaczaj%!odleg o&ci od!&rodka!uk adu!wspó rz$dnych,!
tu punktu o – rys. 4). w celu uwypuklenia zalet
diagramu () s, -+! przyj$to! analizowan% p aszczyzn$!
o orientacji wschodniej, pochylon%! pod!k%tem B7°!
() = –?0°,! 3! =! B7°+,! czemu w dalszych obliczeniach
odpowiada ! wektor normalny do tej p aszczyzny!
N = [–5,!0,!5]!(d ugo&1!wektora!nie!odgrywa a!"adnej!
roli,! istotny! by ! tylko! jego! kierunek+.! ! Warto&1! k%ta!
padania! promieniowania! s onecznego! na! p aszczyzn$!
obliczono wed ug!równania

| || |÷
÷
ø

ö
çç
è

æ ·
OXN
OXN

= arccos (7)

gdzie ()OXN · oznacza iloczyn skalarny wektora
normalnego i wektora dla danego punktu

charakterystycznego, a | || |()OXN oznacza iloczyn
modu ów! wektorów.!Symbol OX odnosi! si$! do!
kolejnych! wektorów:! OA, OB,! …! ,! OE,
odpowiadaj%cych! punktom! charakterystycznym.
Tabela 4 przedstawia! warto&ci! k%ta! odchylenia!
azymutalnego!)! oraz! k%ta! padania! -! dla! punków!
charakterystycznych.

Tab. 4. Warto&ci!k%tów!)s i -!dla!punktów!
charakterystycznych obiektów!rzucaj%cych!cie'

Wykres! pozycji! s o'ca w uk adzie! ()s,! -+,

z naniesionym! profilem! zacienienia! dla! przyk adowej!
sytuacji, zamieszczono na rysunku 8. Na wykresie,
podobnie jak w poprzednich przypadkach, zawarto 12
krzywych dla 12 dni rekomendowanych i oznaczono
wschody i zachody!s o'ca!nad!horyzont.

Rys. 8. Wykres!pozycji!s o'ca w uk adzie!()s,!-+, z naniesionym!profilem!zacienienia!dla!analizowanego!przyk adu!

(@!=!78,55°,!)!=!-?0°,!3!=!B7°,!widok z góry i z boku na rys. 4 i 5).

) -
A 39,8 99,7
B 0,0 71,6
C –39,8 47,4
D –22,6 53,0
E –51,3 38,6

NAUKA

 14 polska energetyka s!oneczna 2-4/2011

ZASTOSOWANIE WYKRESÓW POZYCJI
S"O$CA

Odwzorowanie!pozornego,!trójwymiarowego!ruchu!
s o'ca w postaci dwuwymiarowego diagramu pozwala
na! atwe! pozyskanie! informacji! zwi%zanych
z napromieniowaniem w tym jego! os abieniem,! dla!
rozwa"anego punktu.! Sposób! tworzenia! takiego!
diagramu,!zwi%zany z precyzyjnymi obliczeniami, daje
równie"! mo"liwo&1! przedstawienia! wyników!
analizowanej! sytuacji,! oprócz! formy! graficznej,!
równie" w postaci liczbowej. Przy odpowiedniej
z o"ono&ci! narz$dzia! do! przeprowadzania! analizy!
dost$pno&ci!promieniowania!s onecznego!mo"liwe!jest!
równie"! przeprowadzenie! symulacji! daj%cej! wyniki
obliczeniowe.

Wykres w uk adzie! ()s,! *s) dotyczy odbiornika
o powierzchni! poziomej,! równoleg ej!do powierzchni
ziemi!(lub!znajduj%cej!si$!na!powierzchni!ziemi+, b%d4
punktu na powierzchni pionowej o po udniowej!
orientacji (Chwieduk, 2004),! oraz! uwzgl$dnia!
zacienienie!od!s%siaduj%cych!obiektów.!

Naniesienie na diagram dwunastu krzywych dla dni
rekomendowanych!poszczególnych!miesi$cy!roku!oraz!
naniesienie! profilu! zacienienia! daje! obraz! dla! ca ego!
roku. z wykresu! mo"na! odczyta1! godziny! wschodu
i zachodu! s o'ca! nad! powierzchni$! ziemi! oraz! kiedy!
analizowany! punkt! b$dzie! znajdowa ! si$ w cieniu. Ze
wzgl$du! na! za o"enia! dotycz%ce! analizowanej!
p aszczyzny! diagramy! tego! rodzaju! nie! mog%! by1!
stosowane dla powierzchni o dowolnym pochyleniu
i orientacji.

Ponad wymienione ograniczenia wykracza wykres
w uk adzie! ()s,! -+. w obliczeniach! warto&ci! k%ta!
padania promieni s onecznych! na! p aszczyzn$!
uwzgl$dniane! s%! wszystkie! czynniki! opisuj%ce! jej!
usytuowanie!(równanie!(5)). Pozwala to na odczytanie
z diagramu momentu wschodu! s o'ca! nad! rozwa"an%!
p aszczyzn$,! jak! równie"! daje! obraz! intensywno&ci
z jak%! promienie! s oneczne! docieraj%! do! p aszczyzny
o danym usytuowaniu (przedstawia! warto&1! k%ta!
mi$dzy! kierunkiem! promieni! s onecznych a normaln%!
do! p aszczyzny+.! Przy! podej&ciu! intuicyjnym! do!
kwestii! intensywno&ci! operacji! s o'ca! warto&1!
strumienia! energii! promieniowania! s onecznego jest
w danej! chwili! tym! wi$ksza,! im! warto&1!k%ta!padania!
promieni! na! p aszczyzn$! jest! bli"sza! 0°! (promienie!
s oneczne!padaj%!prostopadle!na!p aszczyzn$+:

qcossGsGGs

rrrr
=·= (8)

W! równaniu! (F) G
r

 oznacza! nat$"enie!
promieniowania! s onecznego! wyra"one w [W/m2], s
odnosi! si$! do! wielko&ci! powierzchni w [m2],! za&! \s
oznacza sumaryczn%! wielko&1! nat$"enia!
promieniowania! s onecznego! docieraj%cego! do!
odbiornika o danej powierzchni, w [W]. Powy"sze!
równanie! opisuje! wielko&1! zysków Gs od energii
s onecznej! docieraj%cej! do! danej! p aszczyzny! jako!
warto&1! iloczynu! skalarnego! dwóch! wektorów:!
nat$"enia!promieniowania!s onecznego!\ oraz wektora

reprezentuj%cego!dan%!powierzchni$,!s,!normalnego!do!
niej.! Warto&1! iloczynu! skalarnego! zale"y, z definicji,
od! iloczynu! modu ów! wektorów! oraz! cosinusa! k%ta!
mi$dzy!nimi,! tu:!k%ta!padania!promieni!s onecznych!-!
na!dan%!powierzchni$. z tego!wzgl$du!wiedza!na!temat!
zmienno&ci! k%ta! padania! -! daje! obraz! zmienno&ci
potencjalnych! zysków! od! s o'ca! na! rozwa"anej!
powierzchni.

 w uj$ciu! analitycznym! wielko&1! g$sto&ci!
strumienia! energii! promieniowania! s onecznego!
docieraj%cej! do! powierzchni! dowolnie! usytuowanej!
opisuje!nast$puj%ce!równanie!(model!izotropowy+:

÷
ø

ö
ç
è

æ -
÷
ø

ö
ç
è

æ
÷÷
ø

ö
çç
è

æ

2
cos1

2
cos1

cos
cos

0

00

&
)'G+(G+

&+
G+

G

=R)'G+(G+RG+RG=G

dbd
z

b

dbddbb (9)

Symbole Gb i Gd oznaczaj%! odpowiednio! g$sto&ci!

strumieni! promieniowania! bezpo&redniego
i rozproszonego, [W/m2], a Rb, Rd i Ro wspó czynniki!
korekcyjne, odpowiednio dla promieniowania
bezpo&redniego,! rozproszonego i odbitego! (ô oznacza
refleksyjno&1! pod o"a+!(Pluta, 2006).! Warto&ci!
wspó czynników! Rd i Ro s%! sta e! dla! danego! k%ta!
pochylenia! p aszczyzny! odbiornika! 3,! za&! warto&1!
wspó czynnika!dla!promieniowania!bezpo&redniego!Rb
zale"y!od!warto&ci! ilorazu!cosinusów!k%tów! -!oraz! -z
(równania!7 i 2). Przedstawienie!przebiegu!zmienno&ci!
k%ta! -! mo"e! równie"! pos u"y1! do! zobrazowania!
zmienno&ci!wspó czynnika!korekcyjnego Rb.

Je"eli! na! diagram! we! wspó rz$dnych! ()s,! -+
z dwunastoma!krzywymi!dla!poszczególnych!miesi$cy!
roku zostanie!na o"ony!profil!zacienienia!zobrazowane!
zostaj%! lokalne! warunki! nas onecznienia w danym
punkcie! analizowanej! p aszczyzny.! Pozwala! to
w pierwszej! kolejno&ci! na! dokonanie! oceny! stopnia!
napromieniowania odbiornika na przestrzeni roku.
Ocena! taka! mo"e! przybra1 form$! graficzn%! (diagram!
pozycji! s o'ca z profilem zacienienia), lub
stabelaryzowan%. Wiedza! na! temat! intensywno&ci!
promieniowania! s onecznego! docieraj%cego! do!
odbiornika jest w wielu przypadkach konieczna na
etapie prac koncepcyjnych i projektowych. Je"eli!
narz$dzie!do!sporz%dzania!takich!wykresów!umo"liwia!
 atw%! zmian$! charakterystycznych! parametrów!
opisuj%cych!dan%!sytuacj$,! tj.! usytuowanie!odbiornika!
wzgl$dem! stron! &wiata,! pochylenie! p aszczyzny!
odbiornika! oraz! wymiary! obiektów! zacieniaj%cych
i odleg o&ci! mi$dzy! nimi a odbiornikiem, daje to
sposobno&1! analizowania! sytuacji! zwi%zanej
z nas onecznieniem! danego! obiektu! oraz!
manipulowania! mo"liwymi! do! zmiany! parametrami
w celu! osi%gni$cia! po"%danych! rezultatów!
(maksymalizacji! zysków! energetycznych! lub!
minimalizacji!obci%"e'!cieplnych+.

Podobna! analiza! przeprowadzana! dla! istniej%cych!
instalacji! pozwala! na! uzyskanie! obrazu! zysków!
wynikaj%cych z ewentualnych! zmian! dotycz%cych!
samego! odbiornika! energii! s onecznej! (usytuowania,!
wielko&ci! powierzchni i/lub zmian! dotycz%cych!
instalacji+,! lub! jego! otoczenia! (ewentualne! usuni$cie!
obiektów! zacieniaj%cych+, i skonfrontowania ich
z przewidywanymi kosztami.

NAUKA

 2-4 /2011 polska energetyka s!oneczna 15

W! celu! u atwienia! kre&lenia! diagramów! pozycji!
s o'ca w niniejszym artykule zastosowano skrypty
napisane w &rodowisku! MATLAH! (wykresy! ()s,! *s):
rys. 3 i 6+,! jak! równie"! opracowano! aplikacj$!
komputerow%!dedykowan%!temu!zagadnieniu!(wykresy!
() s,!-+:!rys.!< i F+.!Tworzenie!wykresów!pozycji!s o'ca
z wykorzystaniem wzmiankowanego programu
pozwala! na! atwe! wprowadzanie! zmian! dotycz%cych!
usytuowania! analizowanej! powierzchni! jak! równie"!
danych! dotycz%cych! obiektów! zacieniaj%cych.!
Ko'cowy!wynik!przedstawiony!jest w formie wykresu
pozycji!s o'ca w uk adzie!()s,!-+ z na o"onym!profilem!
zacienienia.! Dodatkowo! dla! ka"dej z krzywych dla
danego diagramu przeprowadzany jest test zawierania
danego! punktu! we! wn$trzu! profilu! zacienienia,
a wyniki!tego!testu!s%!przedstawiane w tabeli. w tabeli
5 zamieszczono! wyci%g z tabeli! wyników!
wygenerowanej przez wspomniany program. Jako
przyk ad!wybrano!krzyw%!dla!pi$tnastego!pa4dziernika!
(pi$tnasty!to!dzie'!rekomendowany!dla!tego!miesi%ca+.!
Wyci%g!zawiera!dane!bliskie!granicy!przej&cia!krzywej!
przez! obszar! zacienienia.! Poszczególne! kolumny!
zawieraj%:!5+!liczb$!porz%dkow%!(dla!danego!punktu!na!
krzywej+,! 8+! godzin$! dnia! Q! (czas! prawdziwy!
s oneczny+,! ;+!warto&1!k%ta!godzinnego!2,!B+!warto&1!
azymutu! s onecznego!)s,! 7+! warto&1! k%ta! padania -!
promieni!s onecznych!na!p aszczyzn$,!6+!warto&1!k%ta!
zenitu! -z,! <+! &redni%! warto&1! wspó czynnika!
korekcyjnego Rb,avg (liczon% w sposób! opisany
w (Duffie, Beckman, 2006)+,! F+! warto&1! logiczn%!
wyniku testu zacienienia: prawda odpowiada punktowi
w cieniu, fa sz odpowiada! punktowi! znajduj%cemu! si$!
poza! cieniem! rzucanym! przez! obiekty! uwzgl$dnione
w analizie.

PODSUMOWANIE

W! artykule! poruszono! zagadnienie! zmieniaj%cych!

si$! warunków! nas onecznienia! odbiorników! energii!
s onecznej.! Podano! szereg! przyk adów! wskazuj%cych!
na! praktyczn%! warto&1! wykresów! pozycji! s o'ca,!
pozwalaj%cych! na! zobrazowanie! zmian! zwi%zanych
z nas onecznieniem analizowanego punktu. Odniesiono
si$! do! zacienienia! odbiorników! energii! s onecznej!
przez obiekty w otoczeniu!oraz!przez!elementy!b$d%ce!

cz$&ciami! konstrukcyjnymi! samego! odbiornika!
(zacienienie okien przez okapy i przypory).

Pierwszym z opisanych wykresów! pozycji! s o'ca!
by ! wykres! we! wspó rz$dnych!odchylenie!azymutalne!
s o'ca i k%towa! wysoko&1! s o'ca! ()s,! *s). Opisano
konstrukcj$!tego!diagramu!wraz z nanoszeniem profilu
zacienienia.! Wykres! tego! rodzaju! mo"e!
odwzorowywa1! zmienno&1! nas onecznienia
w analizowanym! punkcie! na! p aszczy4nie! poziomej,!
lub!pionowej!p aszczy4nie o orientacji!po udniowej.

Drugi z wymienionych! wykresów, w uk adzie!
odchylenie! azymutalne! s o'ca i k%t! padania! promieni!
s onecznych,! ()s,! -+,! pozwala! na! zobrazowanie!
nas onecznienia!dla p aszczyzny!dowolnie!usytuowanej!
(we! wzmiankowanym! programie! kre&l%cym! diagramy!
pozycji! s o'ca z za o"enia! ograniczono! pochylenie!
p aszczyzny! do! ?0°,! 3! >! ?0°+.! Przyk ad! opisany
w artykule pokazuje zmienno&1! warunków!
nas onecznienia! na! przestrzeni! roku.! Na diagramie
wykre&lono! 58! krzywych! dla! dwunastu! dni!
rekomendowanych! poszczególnych! miesi$cy! roku.!
Naniesienie na wykres profilu zacienienia pozwala
zorientowa1!si$!jak!zacienienie!danego!punktu!zmienia!
na przestrzeni roku.

Mo"liwo&1! kre&lenia! diagramów! dla!powierzchni
dowolnie! usytuowanej! jest! zalet% w porównaniu
z ograniczeniami wykresu w uk adzie! ()s,! *s).
Wykorzystanie! do! opracowania! takich! wykresów!
wspomnianej!aplikacji!komputerowej!pozwala!na! atwe!
zmiany! za o"e'! takich! jak! usytuowanie! p aszczyzny!
odbiornika,! czy! po o"enie i wymiary! obiektów!
ocieniaj%cych.! Program! pozwala! równie"! na!
zapisywanie! wykre&lonych! diagramów w plikach
zewn$trznych,! oraz! zapisuje! wyniki! testu! zawierania!
punktów! na! poszczególnych! krzywych w profilu
zacienienia w tabeli w pliku html.

Po %czenie! mo"liwo&ci! obliczania! wspó czynnika!
korekcyjnego Rb z zastosowaniem danych
pomiarowych! odno&nie! warto&ci!sum promieniowania
s onecznego! sugeruje! kierunek! dalszego! rozwoju!
studium! zagadnienia! wykresów! pozycji! s o'ca.!
Wykorzystanie! tych! warto&ci jest przydatne w celu
szacowania! zysków! czy! te"! obci%"e'! zwi%zanych
z nas onecznieniem i powinno! by1! wykorzystywane!
przy tworzeniu koncepcji i projektów!
architektonicznych!budynków (Chwieduk, 2006).

Tab. 5. Wyci%g z tabeli generowanej przez program kre&l%cy!diagramy!pozycji!s o'ca

L.p. Q 2) s a b Rb,avg W cieniu
1 07:19 –70,2 –68,473 0,044 0,005 9,633 fa sz
… … … … … … … …
6 08:31 –52,2 –53,378 0,045 0,015 3,007 fa sz
7 08:45 –48,6 –50,178 0,045 0,017 2,653 prawda
… … … … … … … …
14 10:26 –23,4 –25,634 0,036 0,027 1,36 prawda
15 10:40 –19,8 –21,824 0,034 0,028 1,246 fa sz
… … … … … … … …
27 13:33 23,4 25,634 0,001 0,027 0,054 fa sz

NAUKA

 16 polska energetyka s!oneczna 2-4/2011

LITERATURA CYTOWANA

Chwieduk D., 2004, Zacienianie! budynków.!
Wykorzystanie! diagramów! drogi! s o"ca! przy!
okre#laniu! zacienienia, Polska Energetyka
S oneczna, 2-4/2004, str. 18-22

Chwieduk D, 2006, Modelowanie i analiza

pozyskiwania oraz konwersji termicznej energii
promieniowania! s onecznego w budynku, IPPT
PAN, Warszawa

Chwieduk D, 2009, Recommendation on modelling of

solar energy incident on a building envelope,
Renewable Energy

 Duffie J. A., Beckman W. A., 2006, Solar Engineering
of Thermal Processes, John Wiley & Sons, Inc.

Pietruszko S. M.,!Wi&niewski G., Chwieduk D., Wnuk

R., 1996, Potential of Renewable Energies In
Poland, WREC Proceedings

Pluta Z., 2006, Podstawy teoretyczne fototermicznej

konwersji!energii!s onecznej, wydanie II, OWPW,
Warszawa

Pluta Z., 2007, S oneczne! instalacje! energetyczne,

OWPW, Warszawa

Quaschning V., Hanitsch R., 1988, Irradiance

calculation on shaded surfaces, Solar Energy,
Vol. 62, No 5, pp. 369 - 375

