

HAL
open science

Satellite-based assessment and in situ validation of solar irradiation maps in the Republic of Djibouti

Benjamin Pillot, Marc Muselli, Philippe Poggi, João Batista Dias

► To cite this version:

Benjamin Pillot, Marc Muselli, Philippe Poggi, João Batista Dias. Satellite-based assessment and in situ validation of solar irradiation maps in the Republic of Djibouti. *Solar Energy*, 2015, 120, pp.603-619. 10.1016/j.solener.2015.08.015 . hal-01199143

HAL Id: hal-01199143

<https://hal.science/hal-01199143>

Submitted on 15 Sep 2015

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.

Satellite-based assessment and *in situ* validation of solar irradiation maps in the Republic of Djibouti

Benjamin Pillot^{a,*}, Marc Muselli^b, Philippe Poggi^b, João Batista Dias^a

^aUniversidade do Vale do Rio dos Sinos, Programa de Pós-Graduação em Engenharia Mecânica, Avenida Unisinos 950, 93022-000 São Leopoldo, Brasil

^bUniversité de Corse, UMR CNRS 6134 SPE, Route des Sanguinaires, 20000 Ajaccio, France

Abstract

As well as for Sub-Saharan Africa, solar energy presents many relevant standalone applications for remote populations of the Republic of Djibouti. Therefore, in order to estimate the significance and the distribution of the solar resource throughout the country, we have retrieved the first hourly global irradiation maps of the country, at 0.05° resolution and for the period 2008-2014, using the OSI SAF satellite-derived model. To assess the accuracy of this *solar atlas*, we have then compared estimates with ground measurements collected between 2010 and 2013 by temporary weather stations carried out on 4 different sites. The results of this comparison have shown a good precision of the global process, with for the daily irradiation a maximum relative error of 8.05 % and a minimum correlation coefficient of 0.8892. Finally, the solar irradiation maps extracted from the atlas show the solar potential is substantial with a daily mean irradiation equal to 5.92 kWh/m^2 , and also spatially and temporally consistent, with a daily standard deviation of 0.216 kWh/m^2 and a yearly range between $5.08 \text{ kWh/m}^2 \text{ day}$ and $6.69 \text{ kWh/m}^2 \text{ day}$.

Keywords: satellite estimates; ground measurements; irradiation maps; Djibouti; Sub-Saharan Africa

Words (without nomenclature and section "Acknowledgments"):

- Words in text = 6338
- Words in headers = 170
- Words outside text (captions, etc.) = 167

Nomenclature

A TOA albedo

a, a', b, b' constant parameters depending on the aerosol type

*Corresponding author

Email addresses: benjaminfp@unisinos.br (Benjamin Pillot), marc.muselli@univ-corse.fr (Marc Muselli), philippe.poggi@univ-corse.fr (Philippe Poggi), joaobd@unisinos.br (João Batista Dias)

A_c	cloud albedo
A_s	surface albedo
A_{ray}	Rayleigh albedo
B	narrowband to broadband conversion coefficient
C	radiometer count
c_1, c_2	SEVIRI calibration coefficients ($\text{mW m}^{-2} \text{sr}^{-1} (\text{cm}^{-1})^{-1}$)
E_0	solar constant (1367 W/m^2)
F_0	effective solar constant (W/m^2)
f_{aniso}	anisotropy factor
G	global horizontal radiation (W/m^2)
G_0	extraterrestrial radiation on a horizontal plane (W/m^2)
j	day of the year
k_t	clearness index
L	radiance measured by SEVIRI visible channel ($\text{W m}^{-2} \text{sr}^{-1}$)
L_{sc}	scale radiance
M	narrowband to broadband conversion coefficient
m	cloud absorption factor
m_0	day fraction corresponding to the local noon
m_1	sunrise day fraction
m_2	sunset day fraction
n	sample size
R	broadband reflectance
R_{nb}	narrowband reflectance
T_1	sun-surface transmittance without multiple scattering
T_2	sun-cloud-satellite transmittance
T_a	clear sky transmittance
T_c	cloud transmittance
T_2'	sun-surface-satellite transmittance

T_{bc}	transmittance under the cloud
T_{cl}	cloud factor
U_o	ozone atmospheric content
U_v	water vapor column
V	horizontal visibility (km)
\bar{x}'	estimated mean value
\bar{x}	measured mean value
x'_i	ith estimated value
x_i	ith measured value
α	right ascension (rad)
α_0	right ascension at 0:00 UTC (rad)
δ	declination (rad)
δ_0	declination at 0:00 UTC (rad)
λ	geographic longitude (rad)
$\nu(j)$	sun-earth distance correction factor
ν_0	apparent sidereal time at Greenwich at 0:00 UTC (rad)
ω	hour angle (rad)
ω_0	sunset and sunrise hour angle (rad)
Φ	sun-satellite relative azimuth (rad)
θ	satellite zenith angle (rad)
θ_z	solar zenith angle (rad)
θ_z^0	sunset and sunrise solar zenith angle (rad)
φ	geographic latitude (rad)

1. Introduction

Today, energy supply, as water access, of rural populations is one of the most important challenges in African developing countries, and more particularly in Sub-Saharan Africa. While about 68 % of the Sub-Saharan population is living in rural areas, the electrification rate of these populations is thus still only about 15 % (Birol, 2011). In addition, many recurrent power

5 supply utility crisis have occurred and are still occurring in African countries (Karekezi, 2002). Therefore, these countries
6 have above all to stabilize their existing electrical grid, while expanding the network in order to reach small and dispatched
7 isolated areas presents apparent technical and economical limitations (Karekezi and Kithyoma, 2002). Meanwhile, classical
8 standalone energy supply solutions present important restrictions. Indeed, oil prices have been persistently increasing for
9 many years (British Petroleum, 2014) and the massive use of remote resources, as fuel-wood, often destroys environment
10 dramatically and causes severe socioeconomic troubles (Bugaje, 2006). Obviously, this specific energy supply layout has
11 dramatic consequences. As these remote populations can't get out of poverty without any difficulties, most of them end up
12 moving around urban centers, crowding with other rural migrants into suburban shantytowns. As a result of this background,
13 African governments have been looking for alternative power systems. Among them, renewable energies offer a reliable profile
14 for an economical and sustainable development, especially for rural and isolated populations (Bugaje, 2006; Deichmann et al.,
15 2011; Karekezi, 2002; Karekezi and Kithyoma, 2002). As Africa presents important renewable resources (Bugaje, 2006), the
16 integration of these energies is part of the main policies across the continent (Chineke and Ezike, 2010; Karekezi, 2002).

17 Although the Republic of Djibouti is one of the smallest African countries (23 200 km²), located in the Horn of Africa,
18 it summarizes the African energy supply challenge. In 2010, the electrical production was around 340 GWh and the total
19 installed power of the electrical grid is, at present time, about 125 MW (Électricité De Djibouti, 2015). The low available
20 power ($\approx 60\%$) produces high instability in the electricity distribution, and the very low coverage rate of the electrical network
21 (about 30%) leaves many people scattered throughout the country without any energy (Ahmed Aye, 2009). At last, vegetation
22 only covers 70 000 Ha of the land area ($\approx 3\%$) and is mainly composed of very sparse timber resources, which restrains
23 energy supply alternatives for remote rural populations (Daher Robleh, 2007). Energy supply is thereby one of the primary
24 aims of the government's policy in the Republic of Djibouti. However, the integration of renewable energy into the energy
25 scheme is still low (about 0.2% of the total installed power), even though large geothermal and solar potentials are actually
26 available (Ahmed Aye, 2009). Between these 2 resources, power systems relying on solar energy present many interesting
27 standalone applications, including, for instance, Solar Home Systems (SHS) (Wamukonya, 2007), solar thermal electrification
28 (Odeh et al., 2003) or solar cooking as an alternative to the use of fuel and fuel-wood (Abu-Malouh et al., 2011; Ahmed Aye,
29 2009; Wentzel and Pouris, 2007). The solar resource can therefore be regarded as a reliable way for sustaining economic
30 development and reducing the poverty of rural people. Nonetheless, energy supply planning of remote populations by using
31 solar systems also requires to know accurately the solar resource and its geographic distribution over the country, i.e. to
32 develop a solar potential mapping intended to evaluate the significance of the resource and its adequacy with the location of
33 remote populations.

34 Accordingly, this work presents the first solar potential analysis in the Republic of Djibouti, based on satellite estimates
35 from year 2008 to year 2014. Indeed, if satellite-based radiation data are theoretically more precise than an extrapolation
36 of ground measurements (Muselli et al., 1998; Perez et al., 1997), they are also very valuable in Africa, where few ground
37 solar data are available (Diabate et al., 2004), and where existing solar potential studies remain limited (Drake and Mulugetta,
38 1996; Madhlopa, 2006). At present time, in Djibouti, there are no existing data as well as any pyranometer or meteorological
39 network (Ahmed Aye, 2009), and the deployment of a modern pyranometer network is economically, technically and safely

40 limited. For these reasons, we have considered the use of a satellite-based model, which is today a very reliable way to assess
41 solar radiation (Paulescu et al., 2013; Zelenka et al., 1999). Eventually, in order to evaluate the accuracy of the final radiation
42 estimates, we have retrieved *in-situ* data by installing 2 temporary weather stations in 4 different locations across the country,
43 between 2010 and 2013.

44 This article is composed of 4 parts. The first one introduces the satellite-derived model we have used in this study, the
45 Surface Solar Irradiance (SSI) model developed by the Ocean & Sea Ice Satellite Application Facility (OSI SAF) depending
46 on the European Organisation for the Exploitation of Meteorological Satellites (EUMETSAT). The second one describes the
47 entire process we have implemented to produce the final solar radiation maps. The third one depicts the accuracy assessment
48 work, which has consisted in the deployment of a temporary meteorological network in the country and in a statistical compar-
49 ison between radiation estimates and ground measurements. Finally, the last part presents the first yearly and monthly mean
50 maps of the daily irradiation reaching the ground between 2008 and 2014.

51 **2. The OSI SAF satellite-derived radiation model**

52 *2.1. The OSI SAF SSI model*

53 Many satellite-based radiation models have been developed over the last years (Paulescu et al., 2013), and all of them,
54 whether the Heliosat model (Beyer et al., 1996; Rigollier, 2004) or the ones developed by Zelenka et al. (1999), Perez et al.
55 (2002) or Janjai et al. (2005), require data collected by geostationary orbital satellites. In this study, the satellite series
56 covering the Djibouti's area has been launched by EUMETSAT, an intergovernmental European organization specialized in
57 the processing of climate and meteorological satellite data. In order to take benefit from the expertise of each member states,
58 this organization also relies on a network of 8 Satellite Application Facilities (SAF), each one based on the cooperation
59 between several services and led by a national meteorology office (Guevel, 2005). As one of the main research topics of the
60 OSI SAF consortium is the surface solar radiation modeling and because it is hosted by the french institute Météo-France,
61 which is directly connected to the University of Corsica by a scientific agreement, the radiation estimates produced by the SSI
62 model this service has developed were therefore directly available to us. That's why we have instigated the use of this specific
63 satellite-based model.

64 *2.2. The MSG satellite series*

65 Current data used by OSI SAF to develop its products are related to the satellite series of the Meteosat Second Generation
66 (MSG), a program established by EUMETSAT in cooperation with the European Space Agency (ESA). The SSI model data
67 we have used in this work are based on the specific MSG-2 and MSG-3 satellites (Schmetz et al., 2002).

68 The satellite is nominally located over the equator at 0° longitude, and the image acquisition is achieved by the Spinning
69 Enhanced Visible and Infrared Imager (SEVIRI) instrument located aboard. This image radiometer operates from the visible
70 spectrum (2 channels) to the infrared (9 channels), with one available high-resolution broadband channel retrieving data into
71 the 0.4 μm – 1.1 μm spectrum. The entire Earth image disk retrieved by channels 1 to 11 has a 3712 \times 3712 resolution, from

Figure 1: Detailed description of the SSI process developed by the OSI SAF.

72 3 km at nadir to about 5 km near Djibouti (Müller, 2010; Schmetz et al., 2002). The nominal acquisition cycle of an image by
 73 SEVIRI lasts 15 minutes and consists in scanning, for 12 minutes, the Earth disk, line by line, from east to west and south to
 74 north, and in calibrating and retracing to its initial position the scan mirror (3 minutes).

75 2.3. The SSI procedure

76 The SSI production process has been completely operational since July 2004, and resulting irradiance data are available
 77 under given conditions via the OSI SAF website (<http://www.osi-saf.org>). Also, this model has been assessed and validated
 78 against ground measurements in many locations throughout the world (Le Borgne et al., 2005; Le Borgne et al., 2006) and is
 79 widely described in a literature intended to final users (Brisson et al., 1999; Météo-France, 2005). We therefore only present
 80 here the main steps of the complete process described in Figure 1.

81 *2.3.1. Basic principle*

82 The SSI model is a physical parameterization which, when applied to every pixel of a satellite image, allows retrieving
83 the instantaneous global horizontal solar radiation reaching the earth surface in the $0.3 - 4 \mu\text{m}$ solar spectrum (Brisson et al.,
84 1999). This model typically estimates the multiple diffusion, absorption and reflection effects of the radiation with a clear
85 or cloudy atmosphere to finally determine the atmospheric transmittance. Knowing perfectly the extraterrestrial or Top of
86 Atmosphere (TOA) irradiance, it is therefore possible to evaluate the net solar flux reaching the ground on a horizontal plane
87 or SSI.

88 To model interaction of the solar radiation with atmosphere, the SSI process is based on previous studies where atmosphere
89 is divided in 2 layers in order to dissociate scattering effects occurring in the clear sky and in the cloud layer (Frouin and
90 Chertock, 1992). As a result, the global solar radiation reaching the ground G , or SSI, can be expressed by the product
91 between the TOA radiation G_0 , the clear sky transmittance T_a and the cloud transmittance T_c (Darnell et al., 1988; Pinker
92 et al., 1995):

$$G = G_0 T_a T_c \quad (1)$$

93 Brisson et al. (1999) have adapted this model by differentiating clear sky and cloudy sky cases:

$$\begin{cases} G = G_0 T_a & \text{in clear case} \\ G = G_0 T_1 T_{cl} & \text{in cloudy case} \end{cases} \quad (2)$$

94 Where T_1 is the sun-surface atmospheric transmittance without multiple reflections between the surface and the lower
95 layers of the atmosphere (consistent with T_a), and T_{cl} is the cloud factor taking into account all the effects resulting of the
96 interaction of the radiation with the cloud layer (transmittance and multiple reflections).

97 *2.3.2. SSI time and spatial resolution*

98 The SSI procedure is based on images acquired every hour by SEVIRI. The 12 minutes of the radiometer image scanning,
99 line by line, also result in a specific time shift between the beginning of the acquisition and the effective line acquisition by
100 SEVIRI. This gap evolves linearly with the line position within the satellite image (Météo-France, 2011) and is approximately
101 equal to 470 seconds over Djibouti.

102 Furthermore, satellite images are spatially reprojected on a regular grid by means of a weighted average of the surface
103 contribution of each original satellite pixel to the total surface of the final SSI pixel (Météo-France, 2005). The same method
104 is also applied to every parameter used in the model and retrieved from data having different spatial resolution. If the spatial
105 resolution of this grid was 0.1° until 2011, it is important to note the OSI SAF database has been completely revised during
106 the year 2012, improving the resolution from 0.1° to 0.05° (Météo-France, 2013).

107 Therefore, as all the methods presented here remain exactly the same for both the resolutions, final results of this work are
108 presented with the new current resolution (0.05°), and 0.1° SSI pixels from the period 2008-2011 have just been disaggregated
109 onto the new 0.05° regular grid.

110 2.3.3. TOA solar radiation on a horizontal plane

111 The TOA or extraterrestrial radiation on a horizontal plane is directly derived from the solar flux normal to a surface at
 112 the top of the atmosphere, given for a specific sun-earth distance (1 astronomical unit), and called *solar constant*. The World
 113 Meteorological Organization (WMO) recommends to take the following value (Li et al., 2011):

$$E_0 = 1367 \text{ W/m}^2 \quad (3)$$

114 Therefore, the solar radiation reaching the Earth for any day of the year is retrieved by performing the product of the solar
 115 constant and the sun-earth distance correction factor $\nu(j)$, which only depends on the Julian day j :

$$\nu(j) = 1 + 0.0334 \cos \left[\frac{2\pi(j-2)}{365.25} \right] \quad (4)$$

116 At last, the TOA solar radiation on a horizontal plane G_0 represents the solar flux $E_0\nu(j)$ reaching a horizontal surface with
 117 a specific zenith angle θ_z , angle between the local zenith and the radiation direction:

$$G_0 = E_0\nu(j) \cos \theta_z \quad (5)$$

118 2.3.4. Clear sky transmittance

119 In order to differentiate the clear sky from the cloudy sky transmittance computation, a final SSI pixel is regarded as
 120 clear or cloudy depending on its cloudiness. The cloud cover is determined according to the classification developed by the
 121 Nowcasting and very short range SAF (NWC SAF), available at satellite resolution (Derrien et al., 2013). The clear sky
 122 procedure is finally applied when the cloud cover is lower than 10 %.

123 The clear sky transmittance calculation is independent from the satellite observation and is directly derived from the ana-
 124 lytic formula proposed by Frouin et al. (1989), which considers water vapor and ozone absorption, gas and aerosol diffusion,
 125 and multiple reflections between the ground and the lower atmospheric layers (backscattering). It depends on atmospheric wa-
 126 ter vapor U_v and ozone U_o quantities, derived from monthly database and meteorological model prediction, on the horizontal
 127 visibility V computed from the latitude and the month (Stuhlmann et al., 1990), on the surface albedo A_s and on the optical
 128 path $1/\cos \theta_z$:

$$T_a = \frac{\overbrace{\exp(-0,102(U_v/\cos \theta_s)^{0,29}) \exp(-0,041(U_o/\cos \theta_s)^{0,57})}^{\text{absorption}} \overbrace{\exp(-(a+b/V)/\cos \theta_s)}^{\text{diffusion}}}{\underbrace{1 - A_s(a' + b'/V)}_{\text{backscattering}}} \quad (6)$$

129 a , b , a' and b' are constant parameters depending on the aerosol type. The surface albedo A_s varies with the solar zenith
 130 angle θ_z (Briegleb et al., 1986); it is derived from a monthly atlas for "land" pixels and theoretically calculated for "sea" pixels,
 131 which will later explain some results of the comparison with ground measurements.

132 2.3.5. *Cloudy sky transmittance*

133 The cloudy sky transmittance computation consists in determining the cloud factor T_{cl} , which is computed with respect
 134 to the planetary or TOA albedo retrieved from the satellite measure. Every pixel of the satellite image is a 8 bits digital
 135 count which is converted in a radiance value using specific calibration coefficients (Brisson et al., 1999). At present time,
 136 measurements are realized by the *VIS0.6* visible channel of SEVIRI (0.56 – 0.71 μm), and the physical measure of the scaled
 137 radiance L_{sc} is linearly derived from the satellite count C (Météo-France, 2005; Müller, 2010):

$$L_{sc} = c_1 + c_2 C \quad (7)$$

138 c_1 and c_2 are SEVIRI visible channel specific coefficients. The scaled radiance L_{sc} corresponds to the radiance L measured
 139 by the visible channel of SEVIRI divided by the solar constant convoluted with the radiometer's spectral response F_0 :

$$L_{sc} = \frac{L\pi}{F_0} \quad (8)$$

140 $F_0\nu(j) \cos \theta_z$ represents therefore the TOA irradiance on a horizontal plane in the SEVIRI channel spectrum, so the spectral
 141 response specific reflectance or narrowband reflectance R_{nb} is given by:

$$R_{nb} = \frac{L\pi}{F_0\nu(j) \cos \theta_z} = \frac{L_{sc}}{\nu(j) \cos \theta_z} \quad (9)$$

142 The broadband reflectance R , corresponding to the whole solar spectrum (0.3 – 4 μm), is then derived from the Pinker and
 143 Laszlo (1992) formula:

$$R = MR_{nb} + B \quad (10)$$

144 Where M and B are specific coefficients depending on the pixel's surface and cloudiness. R is bidirectional, which means
 145 it depends on both sun and satellite's viewing angle, defined by the solar zenith angle θ_z , the satellite zenith angle θ and the
 146 sun-satellite relative azimuth angle Φ . The TOA albedo A is retrieved by correcting this anisotropy with the anisotropy factor
 147 f_{aniso} developed by Manalo-Smith et al. (1998), which is pixel's surface and cloudiness dependent:

$$A(\theta_z) = \frac{R(\theta_z, \theta, \Phi)}{f_{aniso}(\theta_z, \theta, \Phi)} \quad (11)$$

148 Finally, the cloud factor T_{cl} is expressed as the product of a transmittance term T_c , representing absorption and reflection
 149 by the cloud, by a backscattering term $1/(1 - T_{bc}A_sA_c)$ modeling the multiple reflections between the cloud base and the earth
 150 surface (Brisson et al., 1994):

$$T_{cl} = \frac{T_c}{1 - T_{bc}A_sA_c} \quad (12)$$

151 The backscattered part depends on the surface albedo A_s , the cloud albedo A_c and the atmospheric transmittance under the
 152 cloud T_{bc} regarded as constant. The transmittance T_c is directly derived from the cloud albedo and the cloud absorption factor
 153 m which is considered constant:

$$T_c = 1 - A_c - A_c m \cos \theta_z \quad (13)$$

154 The cloud albedo is derived from the planetary albedo which takes into account the fraction of the incident radiation
 155 reflected by the clear atmosphere (Rayleigh albedo A_{ray}), the one reflected by the cloud cover (A_c) and the one reflected by the
 156 surface (A_s). As it is also dependent on the atmospheric transmittance and the backscattering effect, the TOA albedo is finally
 157 defined by the following expression (Brisson et al., 1994, 1999):

$$A = A_{ray} + T_2' A_c + \frac{T_2 T_c^2}{1 - T_{bc} A_s A_c} A_s \quad (14)$$

158 T_2 and T_2' are respectively the sun-cloud-satellite transmittance and the sun-surface-satellite transmittance computed like
 159 the transmittance T_1 using the formalism of Brisson et al. (1994). The resolution of this equation permits to retrieve A_c and
 160 T_c , and thus the cloud factor T_{cl} from the relation (12).

161 2.3.6. Final SSI maps

Figure 2: Regular 0.05° grid currently used for SSI reprojection (A) and example of solar radiation map (W/m²) for the 03/12/2013 10:07:50 UTC (B) over the Republic of Djibouti.

162 The final SSI product is an hourly map of the instantaneous solar radiation (W/m²) in regular geographic coordinates (0.1°
 163 or 0.05° resolution). Also, it is important to note that SSI data are not computed when the solar zenith angle is greater than

164 80° (Météo-France, 2005). Figure 2 shows the current SSI reprojection regular grid and an irradiance map example using the
165 new resolution.

166 **3. Implementation of a solar irradiation atlas**

167 We describe here the method we have used to build the *solar atlas* of Djibouti, a database of the hourly solar irradiation
168 maps of the country between 2008 and 2014.

169 *3.1. The solar atlas of Djibouti: from static mapping description to local dynamic use*

170 The *solar atlas* of the Republic of Djibouti is a spatiotemporal dataset composed of solar energy maps derived from hourly
171 SSI maps produced by the OSI SAF model. The purpose of this tool is thus to be used in a *global to local* approach where
172 a static analysis of the geographic distribution of the solar resource leads to local dynamic modeling of solar power systems.
173 Essentially, in order to analyze the level of the resource across the country, it is possible to extract some tendencies from the
174 atlas by summing up an average data over monthly and yearly periods. Then, solar potential time series from the atlas can be
175 used to size and model solar systems within the most relevant areas.

176 Furthermore, if the SSI maps released by the OSI SAF are only instantaneous observations, it is more relevant to know
177 the resource in a quantitative way, like fossil resources, i.e. as solar energy reaching the ground (Wh/m^2) rather than solar
178 irradiance (W/m^2). Therefore, we have preferred this approach by integrating the solar radiation to retrieve the global solar
179 irradiation on a horizontal plane.

180 *3.2. Time resolution and processing time period*

181 The time resolution of the solar atlas was directly dependent of the SSI time step, so we have developed an atlas composed
182 of hourly irradiation maps.

183 The specific *solar climate* tendency we can extract from the atlas also depends on which time period the database is
184 retrieved for: an interval too short doesn't allow to cover all climate notable features, while an interval too long can also
185 average current climate attributes with the past ones, possibly different because, for instance, of global warming. If the
186 elementary unit is necessarily the tropical year corresponding to the seasonal cycle (Meeus and Savoie, 1992), which allows to
187 record all the main climate fluctuations, the time period was also dependent in our case on other heavy post processes (Pillot,
188 2014). Therefore, in order to keep the current climate variations up to date, we have opted for the period 2008-2014, resulting
189 in solar maps with the new 0.05° spatial resolution. At last, to maintain consistency over the atlas, solar maps at 0.1° from
190 2008 to 2011 have been reprojected onto the 0.05° regular grid by means of a simple disaggregation.

191 *3.3. Interpolation of missing data within SSI maps*

192 *3.3.1. Invalid, erroneous and missing SSI data*

193 SSI data are not calculated or erroneous when the solar zenith angle is greater than 80° , when the NWC SAF cloud
194 classification is missing, when an internal error occurs during the cloud factor computation or when the estimation of the TOA

195 albedo is outside the interval corresponding to $T_{cl} = 0$ and $T_{cl} = 1$ (Météo-France, 2005). Moreover, some data were simply
196 missing, probably because of errors during the OSI SAF computation process. As a result, before retrieving solar irradiation
197 maps, it was firstly necessary to implement an interpolation method in order to fill in SSI original maps.

198 3.3.2. Use of the clearness index

199 The interpolation we have implemented is specific to each type of error, is based on classical time or spatial interpolation
200 techniques, but above all is not directly applied to the SSI data. Indeed, the model only determines atmospheric transmittance
201 (equation (2)), which means interpolating the solar radiation G would be interpolating on both the transmittance and the TOA
202 radiation G_0 even though this last one is perfectly known (equation (5)). In order to avoid adding a bias into the calculation,
203 we have therefore considered the interpolation of only the transmittance terms T_a and $T_1 T_{cl}$, by using the clearness index k_t
204 (Lorenzo, 2003):

$$k_t = G/G_0 \quad (15)$$

205 3.3.3. Determination of the extraterrestrial solar radiation

206 The computation of the TOA radiation with relation (5) requires to know the corresponding solar zenith angle θ_z . The
207 formula allowing to retrieve this angle in local or topocentric coordinates is now well-known (Lorenzo, 2003; Meeus, 1998)
208 and only the final accuracy can differ. That's why we have used the sun position algorithm developed by the National Renew-
209 able Energy Laboratory (NREL) intended to compute the angle with a $\pm 0.0003^\circ$ uncertainty (Meeus, 1998; Reda and Andreas,
210 2008). This process estimates the sun local coordinates from its position on the ecliptic within the celestial sphere at a moment
211 of the year, defined by the declination δ and the right ascension α . The sun position during the day is then derived from the
212 hour angle ω , angle between the local earth meridian and the sun celestial meridian. Finally, the solar zenith angle is assessed
213 by the following well-known equation (Lorenzo, 2003; Meeus, 1998; Reda and Andreas, 2008):

$$\cos \theta_z = \sin \varphi \sin \delta + \cos \varphi \cos \delta \cos \omega \quad (16)$$

214 Where φ is the geographic latitude. By combining equations (5) and (16), it is therefore possible to retrieve the TOA
215 radiation G_0 for every pixel of all of the SSI maps.

216 3.4. Retrieving global solar irradiation

217 By recalculating the global horizontal radiation from the now interpolated clearness index database and the TOA radiation,
218 it is then possible to compute the new solar irradiation map database using integration. In order to achieve that, it is also
219 necessary to know the daily boundaries of the solar irradiance, i.e. the sunrise and sunset corresponding times.

220 3.4.1. Computation of sunrise and sunset times

221 Sunrise and sunset have been retrieved by using the NREL algorithm (Reda and Andreas, 2008), which firstly consists in
222 determining the local solar noon. The day fraction m_0 corresponding to the time when the sun is located on the local meridian
223 is given by:

$$m_0 = \frac{\alpha_0 - \lambda - \nu_0}{360} \quad (17)$$

224 Where α_0 is the right ascension and ν_0 the apparent sidereal time at Greenwich at 0:00 UTC, and λ the geographic
225 longitude. Also, the corresponding hour angle ω_0 is retrieved using equation (16) and the declination at 0:00 UTC δ_0 :

$$\omega_0 = \arccos\left(\frac{\cos \theta_z^0 - \sin \varphi \sin \delta_0}{\cos \varphi \cos \delta_0}\right) \quad (18)$$

226 Where θ_z^0 is the solar zenith angle corresponding to the sun position at sunrise and sunset, considered equal to 90.8333°
227 because of atmospheric refraction (Meeus, 1998; Reda and Andreas, 2008).

228 At last, sunrise and sunset day fractions m_1 and m_2 are calculated by subtracting or adding the time lapse corresponding
229 to the hour angle ($\omega_0/360$) to m_0 :

$$m_1 = m_0 - \frac{\omega_0}{360} \quad (19)$$

$$m_2 = m_0 + \frac{\omega_0}{360} \quad (20)$$

230 3.4.2. Integration of SSI data

231 Integration of the global radiation G between sunrise and sunset times leads to the global irradiation I . From a numerical
232 point of view, it is important to interpolate the clearness index between the SSI original points before retrieving I , in order to
233 improve the integration final accuracy. Example results are described in Figure 3, where daily irradiation is thus the total area
234 under the G curve and hourly irradiation the area of each part located between integer hours.

235 4. Ground assessment of the Republic of Djibouti's solar irradiation maps

236 In order to evaluate the accuracy of the whole procedure, we have statistically compared the final irradiation estimates with
237 ground measurements realized from 2010 to 2013. Because of the lack of radiation measurements in the country as well as
238 any validation studies of the OSI SAF model in the region, we have deployed a temporary weather station network throughout
239 the Republic of Djibouti in collaboration with the *Centre d'Études et de Recherche de Djibouti* (CERD), the country's national
240 science institute.

Figure 3: Clearness index k_t linearly interpolated between OSI SAF model original points and TOA radiation G_0 from which is estimated global radiation G . Hourly and daily irradiation I is retrieved by integrating G between sunrise and sunset.

241 4.1. Deploying a temporary network of weather stations

242 The quality of the solar irradiation atlas is directly dependent of SSI data computed by the OSI SAF model. The validation
 243 campaign of this model against ground measurements has relied on a pyranometer network presenting a very heterogeneous
 244 geographical coverage (Le Borgne et al., 2006). Validation stations were indeed mainly located over mid and high latitudes
 245 (Europe and North America), few of them over low latitudes and equator (Antilles and French Guyana) and only one in the
 246 southern hemisphere (South Africa). With no available ground data in Djibouti until now, it was therefore essential to achieve
 247 our own measurements in order to evaluate consistency of both the SSI model and final solar atlas.

248 Thus, in 2010, we set up 2 *Davis Instruments* weather stations in the country with the help of the CERD, and moved them
 249 on other locations in 2012. Every station was equipped with standard sensors as well as a silicon-based pyranometer measuring
 250 global horizontal solar irradiation with a $\pm 5\%$ accuracy. If this kind of pyranometer is still less accurate than thermopile
 251 pyranometers (Sengupta et al., 2012), it is nevertheless important to note that the calibration of these sensors has been widely
 252 improved over the last years (King et al., 1998; King and Myers, 1997) and also that we have only measured irradiation and
 253 not irradiance, limiting therefore possible biases. Furthermore, this technology has firstly been made necessary because of
 254 economic, logistic and safety requirements. Cost, security of equipment, difficult access to the different regions or device
 255 maintenance because of adverse weather conditions (dust storms, aerosols) were indeed limitations to the implementation of
 256 high-quality pyranometers.

257 In order to select the weather station implantation sites, we had to follow different requirements. Firstly, it was important to
 258 choose sites corresponding to SSI pixels substantially distant from each other to ensure irradiance estimates were sufficiently

259 different and so not correlated (Perez et al., 1997). Then it was logistically necessary to keep the material safe and also easily
 260 accessible (no data transmission), which means we had to target at public facilities like schools or administrative buildings.
 261 We have finally selected 4 sites meeting these conditions, which are described by Figure 4 and detailed in Table 1. Both the
 262 stations were primarily implanted in Djibouti-city and Dikhil in 2010, and then moved to Ali Sabieh and the Day Forest in
 263 January 2012. At last, all the sites present a relatively good geographic dispersion and also cover the Djibouti's altitude range
 264 ([0; 2000 m]).

Figure 4: Location of the 4 sites where the 2 temporary weather stations have been installed between 2010 and 2013.

Table 1: Coordinates of the 4 weather station sites.

	Location	Latitude	Longitude	Altitude
Site 1	Djibouti	11.5658°N	43.1543°E	7 m
Site 2	Dikhil	11.1087°N	42.3736°E	498 m
Site 3	Ali Sabieh	11.1546°N	42.7060°E	718 m
Site 4	Day forest	11.7734°N	42.6362°E	1576 m

265 4.2. Estimates vs measurements: methodology and results

266 In order to evaluate the accuracy of the solar atlas, we have considered SSI pixels overlapping the weather station locations
 267 and performed a statistical analysis between estimates and corresponding *in situ* measurements.

268 4.2.1. Methodology

269 Global irradiation has been measured by pyranometers of each weather station with a specific time step depending on the
270 accessibility level of the material's location: 5 minutes for site 1, 10 minutes for sites 2 and 3, and 1 hour for site 4. The
271 measurements were carried out respectively from 04/09/2010 to 12/17/2011 and from 06/27/2010 to 12/05/2011 for sites 1
272 and 2, then from 01/09/2012 to 05/01/2013 and from 01/07/2012 to 10/02/2012 for sites 3 and 4.

273 The irradiation data retrieved during this campaign have been then computed, checked and reprocessed if necessary to
274 finally only keep the ones where days didn't present any missing data between theoretical sunrise and sunset, in order to
275 avoid adding a bias into the further correlation coefficient calculation. As the comparison has been realized on hourly, daily
276 and monthly data, it was indeed relevant to keep consistency between all the data by only considering hourly measurements
277 corresponding to daily ones. Also, missing measurements have mainly resulted from 3 error types: a technical failure during
278 data transmission between the station emitter and the data acquisition receiver, a no data recovery, or a human error during
279 data manipulation with the acquisition software. Eventually, the resulting proportion of missing daily measurements for each
280 time period was respectively equal to 10.84 %, 25.62 %, 9.81 % and 7.39 % for sites 1, 2, 3 and 4.

281 We have considered 2 different approaches to compute the estimates: an analysis of the SSI model through the solar atlas
282 (*original dataset*), where the SSI dataset has been limited to daily intervals without any erroneous, missing or not calculated
283 SSI values, and an analysis of the solar irradiation atlas itself (*interpolated dataset*). In the first case, we have therefore
284 retrieved irradiation by integrating radiation between the first and last computed SSI data of the day. In the second case, which
285 allows assessing impact of the clearness index interpolation onto the final consistency of the solar atlas, estimates have been
286 derived from the whole interpolated SSI database by integrating radiation between sunrise and sunset (see section 3.4.2).

287 Because of the relative limited measurement period and the inherent structure of the solar atlas, we have based our sta-
288 tistical comparison on 3 different time steps: hour, day and month. The first one is directly related to the time step of the
289 solar irradiation maps, and the second and third ones allow to figure out the quality of the solar cartography presented in the
290 next section. Hourly and daily irradiation data have been retrieved as previously described, and monthly irradiation has been
291 computed by summing the corresponding daily values over months at least composed of 20 effective days, i.e. days where
292 both measurements and estimates were existing, in order to avoid adding a bias into the correlation coefficient computation.
293 In the same way, hourly measurements have been retrieved from meteorological data corresponding to the time period of the
294 estimates, and then summed to recover daily and monthly values.

295 According to Iqbal (1983) and Notton et al. (2004), in order to assess accuracy of both the OSI SAF model and our final
296 solar atlas over the Republic of Djibouti, we have based our comparison study on the use of 3 well-known statistical indicators,
297 the root mean square error (RMSE), the mean bias error (MBE) and the correlation coefficient (CC):

$$\text{RMSE} = \sqrt{\frac{\sum_{i=1}^n (x'_i - x_i)^2}{n}} \text{ (Wh/m}^2\text{)} \quad (21)$$

$$\text{MBE} = \sqrt{\frac{\sum_{i=1}^n (x'_i - x_i)}{n}} \text{ (Wh/m}^2\text{)} \quad (22)$$

$$\text{CC} = \frac{\sum_{i=1}^n (x_i - \bar{x})(x'_i - \bar{x}')}{\sqrt{\sum_{i=1}^n (x_i - \bar{x})^2 \sum_{i=1}^n (x'_i - \bar{x}')^2}} \quad (23)$$

298 As well as their relative contribution, respectively the relative root mean square error (RRMSE) and the relative mean bias
299 error (RMBE):

$$\text{RRMSE} = \text{RMSE}/\bar{x} \text{ (\%)} \quad (24)$$

$$\text{RMBE} = \text{MBE}/\bar{x} \text{ (\%)} \quad (25)$$

300 Where x_i is the i th measured value, x'_i the i th estimated value, \bar{x} the measured mean value, \bar{x}' the estimated mean value
301 and n the sample size.

302 4.2.2. Results

303 Table 2 presents the results of the statistical comparison between estimates and measurements of the global horizontal
304 irradiation, for every site and time step. Besides that, it is important to note that estimates from sites 1 and 2 correspond to the
305 old SSI spatial resolution (0.1°) while estimates from sites 3 and 4 correspond to the new one (0.05°) implemented in 2012
306 (see section 2.3.2).

307 This table aggregates all values of the 5 statistical indicators we have previously defined, computed on all of the 3 time
308 steps used for irradiation data comparison. About that, since daily irradiation is computed by summing hourly values, RMBE
309 is therefore the same for both the samples. Furthermore, monthly comparison obviously presents the lowest error and the
310 highest correlation for all sites, but as the samples are more limited, we will mainly focus on the daily and hourly results, and
311 keep the monthly time step as a climate indicator for scatter plots described later.

312 Globally, we can note that:

- 313 • the best results are retrieved for the site 2 with, daily and hourly respectively, a maximum RRMSE of 5.98 % and
314 12.38 % and a minimum correlation coefficient of 0.9300 and 0.9566;
- 315 • the daily relative error is still lower or equal to 8 % while the daily correlation coefficient is still greater or equal to 0.89;
- 316 • if the hourly correlation is approximately constant for all the sites, sites 2 and 4 present better daily correlation than
317 sites 1 and 3;

Table 2: Comparison between estimated and measured global horizontal irradiation data.

Site	SSI dataset	Time step	Sample	RMSE (Wh/m ²)	RRMSE (%)	MBE ¹ (Wh/m ²)	RMBE ¹ (%)	CC
1	<i>original</i>	month	17	5630.0	3.76	-1070.5	-0.71	0.9662
		day	537	431.0	7.99	-57.4	-1.06	0.8954
		hour	4616	80.2	12.79	-6.7	-1.06	0.9307
	<i>interpolated</i>	month	17	6777.5	4.15	-2408.7	-1.48	0.9616
		day	548	468.3	8.05	-103.1	-1.77	0.8962
		hour	7213	67.7	15.31	-7.8	-1.77	0.9771
2	<i>original</i>	month	12	6830.3	4.40	3822.0	2.46	0.9689
		day	384	331.9	5.98	136.4	2.46	0.9337
		hour	3289	66.2	10.21	15.9	2.46	0.9566
	<i>interpolated</i>	month	13	6500.4	3.90	2319.4	1.39	0.9718
		day	391	343.9	5.72	81.7	1.36	0.9300
		hour	5099	57.0	12.38	6.3	1.36	0.9857
3	<i>original</i>	month	15	9779.6	6.27	6072.8	3.89	0.9733
		day	430	441.4	7.99	211.1	3.82	0.9146
		hour	3574	77.3	11.63	25.4	3.82	0.9403
	<i>interpolated</i>	month	15	9380.5	5.48	4139.1	2.42	0.9607
		day	430	447.9	7.38	143.2	2.36	0.8892
		hour	5631	64.7	13.97	10.9	2.36	0.9827
4	<i>original</i>	month	6	4447.2	2.70	817.8	0.50	0.9926
		day	212	440.4	7.66	37.5	0.65	0.9443
		hour	2035	90.3	15.08	3.9	0.65	0.9419
	<i>interpolated</i>	month	6	4670.1	2.74	760.1	0.45	0.9916
		day	212	458.3	7.70	33.1	0.56	0.9420
		hour	2743	78.3	17.04	2.6	0.56	0.9719

¹ A negative bias means model underestimation.

- 318 • the model slightly overestimates irradiation for sites 2, 3 and 4 and slightly underestimates irradiation for site 1;
- 319 • interpolation performed to fill erroneous and missing data in the original SSI dataset doesn't strongly modifies accuracy.
- 320 Thus, daily RRMSE and correlation coefficient stay constant while hourly relative error slightly increases ($\approx +2\%$).

321 Furthermore, the increase of the hourly correlation coefficient, as well as the decrease of the bias, is not really relevant
322 since it is mainly related to the growth of estimates near sunrise and sunset.

323 Not as good results for sites 1, 3 and 4 as for site 2 can be explained by more frequent cloudiness, linked with a still
324 low spatial and time resolution of the OSI SAF model. This cloudiness can for example result from coastline proximity or
325 also, especially for sites 3 and 4, from their location within mountains. Moreover, when the Intertropical Convergence Zone
326 (ITCZ) crosses the country between June and September, the atmospheric aerosol concentration also increases because of the
327 sandy wind called *Khamsin* (Ahmed, 2001), and can be different from one region to another. At last, unlike other ones, site 1
328 corresponds to a SSI pixel where surface is both "land" and "sea", which can also influence the accuracy of the surface albedo
329 into transmittance calculation (see section 2.3.4).

330 Scatter plots corresponding to the whole solar atlas (*interpolated* dataset) are presented in Figure 5. They confirmed the
331 previous results with a globally good correlation and accuracy between estimates and *in situ* measurements, where the scatter
332 plot of site 2 is therefore the less dispersed around the 1:1 line for every time step. In addition to the table, we can note that,
333 besides site 4, the model mainly overestimates high irradiation values (midday, clear skies) and underestimates low values
334 (beginning and end of day, cloudy skies). Eventually, despite the climate temporal variability shown by the monthly diagrams,
335 it is interesting to note that estimates still remain consistent with the ground data.

336 4.2.3. Comparison with other studies and models

337 If no assessment studies of the SSI model have ever been realized over the Horn of Africa, the different validation cam-
338 paigns achieved by the OSI SAF over mid and low latitudes have nearly presented the same results, but by analyzing irradiance
339 (Le Borgne et al., 2005; Le Borgne et al., 2006, 2007). Thereby, for the year 2004, daily and hourly relative error was re-
340 spectively equal to 8.6 % and 16.7 % and the bias was positive but irrelevant ($\approx +2$ %). The 2006 campaign over equatorial
341 Atlantic, near Djibouti's latitude, has exposed hourly RRMSE, RMBE and correlation coefficient between 12.9 % and 22.4 %,
342 3.5 % and 9.5 %, and 0.947 and 0.969 respectively. Finally, the study performed from January 2004 to April 2006, over a very
343 large dataset, has produced daily and hourly relative errors of 8.7 % and 17 %, and a negligible positive bias.

344 Compared to other satellite-derived models like *Heliosat* and *Heliosat-2* (Beyer et al., 1996; Rigollier, 2004), the atlas
345 globally presents lower error and correlation. Thus, according to the literature reviewed by Rigollier (2004), *Heliosat* has
346 presented a relative daily error between 9 % and 16 % for different sites in Europe, North America, Brazil and Sahel, and a
347 hourly error between 14 % and 30 % for Europe. Furthermore, the comparison achieved by the same authors between *Heliosat-*
348 *2* estimates and ground measurements from 35 stations in Europe has given the following results: a daily (respectively hourly)
349 RRMSE equal to 10 % (18 %) in July and equal to 20 % (45 %) in January, and a daily (respectively hourly) correlation
350 coefficient between 0.94 and 0.95 (0.83 and 0.9). An other *Heliosat-2* study realized in a similar climate has also been
351 achieved in Iran by Moradi et al. (2009). Daily comparison with the Yazd's arid climate has shown a relative error of 9.9 %
352 and a determination coefficient of 0.905.

Figure 5: Monthly (a), daily (b) and hourly (c) estimated against measured global irradiation scatter plots, with regression line (black) and its equation, 1:1 line (red dotted) and determination coefficient.

353 4.2.4. Conclusion

354 Essentially, the OSI SAF model has allowed to develop a solar irradiation atlas with an accuracy as good as the one
355 available for other regions, and other existing models, in the same kind of climate or not, have not shown such good results,
356 with higher error and similar correlation coefficient. Thus, even if spatial and temporal resolutions of the OSI SAF model
357 could be improved, this model was enough to accurately estimate solar irradiation in a country such as Djibouti where optimal
358 weather conditions exist.

359 5. Solar irradiation maps of the Republic of Djibouti

360 As described in section 3.1, the solar atlas of the Republic of Djibouti consists in a hourly database of solar irradiation
361 maps. In order to extract some tendencies about the solar resource in the country, it is possible to compute the average
362 irradiation reaching the ground over some specific time periods. We therefore present here monthly and yearly maps of the
363 daily mean irradiation as well as their main characteristics.

364 5.1. Methodology

365 Because of the apparent motion of the sun around the Earth, the year is the period of a climate cycle. In order to figure
366 out the solar irradiation behavior over a specific area, it is therefore necessary to evaluate the resource over several years and
367 extract a *typical year* by averaging over the resulting sample (Lorenzo, 2003). The typical mapping format used into the
368 literature is the daily mean irradiation (Cogliani et al., 2008; Janjai et al., 2011; Martins et al., 2007), probably because as the
369 basic solar cycle (nyctohemeral period) it allows to compare tendencies of different time periods (week, month, year). We
370 have therefore computed here monthly means and yearly mean of daily global irradiation, in order to respectively observe the
371 temporal evolution of the solar resource and quantify the resource. Finally, we have performed a spatial statistical analysis on
372 the resulting irradiation maps, by only processing irradiation reaching the ground within the country boundaries.

373 5.2. Results: mapping of the daily mean irradiation

374 Figure 6 shows the yearly mean level of the daily solar irradiation available in the Republic of Djibouti, while Figure 7
375 presents the monthly evolution of the resource. Finally, Table 3 aggregates different statistical indicators extracted from these
376 maps, including irradiation range, mean and standard deviation as well as the land fraction where a specific amount of solar
377 energy is available.

378 Firstly, the yearly map tells us the solar resource is globally substantial and also relatively consistent throughout the
379 country, which is confirmed by the high average ($5.92 \text{ kWh/m}^2 \text{ day}$) and the low standard deviation ($0.216 \text{ kWh/m}^2 \text{ day}$).
380 Comparison with other studies (Janjai et al., 2011; Martins et al., 2007) or with the theoretical yearly irradiation reaching the
381 Earth's surface (NASA, 2013) exhibits the available solar energy across the country is indeed at the top of the world resource.
382 Moreover, we can note the region is split into 2 distinct solar potential zones: on the one hand, the south-east and north-east
383 of the country on each side of the gulf, and on the other hand, western of Djibouti from the Ghoubbet bay. This separation

Figure 6: Yearly map of the daily mean irradiation (kWh/m² day) over the Republic of Djibouti.

384 is also visible in Table 3 where 38 % of the country is receiving daily irradiation between 5.1 kWh/m² and 5.9 kWh/m², and
 385 62 % between 5.9 kWh/m² and 6.6 kWh/m².

386 Then, monthly maps and their characteristics give information about climate evolution over the year. Thus, when the
 387 sun's path is the lowest in the sky, from November to February, the solar resource is the lowest (mean irradiation be-
 388 tween 5.08 kWh/m² day and 5.66 kWh/m² day) and the most variable (standard deviation between 0.28 kWh/m² day and
 389 0.54 kWh/m² day). From March to May, when the sun is high, the potential is substantial and spatially consistent, between
 390 6.40 kWh/m² day and 6.69 kWh/m² day. When the ICTZ crosses the country, from June to September, return of the *Khamsin*
 391 clearly reduces the potential, from 6.3 kWh/m² day to 5.9 kWh/m² day in July and August; in addition, the sandy wind also
 392 appears homogeneous across the country with a standard deviation lower than 0.2 kWh/m² day from June to August. At last,
 393 monthly maps expose that to the both solar geographic zones are mixed 3 different 4-month solar periods over the year, from
 394 November to February, from March to June and from July to October.

Figure 7: Monthly mean maps of the daily irradiation (kWh/m² day) over the Republic of Djibouti.

Table 3: Main characteristics of the Djibouti's daily mean irradiation maps.

	Global irradiation (kWh/m ² day)			Land fraction where irradiation is between ¹ (%)				
	Range	Mean	Std	3.7 & 4.4	4.4 & 5.1	5.1 & 5.9	5.9 & 6.6	6.6 & 7.3
January	3.79 - 5.75	5.08	0.540	16.2	24.9	58.8	0.0	0.0
February	4.72 - 6.18	5.66	0.403	0.0	14.2	40.7	45.2	0.0
March	5.52 - 6.92	6.40	0.281	0.0	0.0	7.1	59.7	33.2
April	5.70 - 7.21	6.69	0.255	0.0	0.0	0.9	26.0	73.1
May	5.55 - 7.13	6.50	0.185	0.0	0.0	1.5	74.8	23.6
June	5.70 - 6.64	6.34	0.131	0.0	0.0	1.3	98.5	0.2
July	5.37 - 6.24	5.89	0.153	0.0	0.0	50.5	49.5	0.0
August	5.34 - 6.34	5.92	0.166	0.0	0.0	45.9	54.2	0.0
September	5.38 - 6.84	6.07	0.203	0.0	0.0	18.8	80.0	1.2
October	5.14 - 6.49	5.96	0.182	0.0	0.0	32.0	68.0	0.0
November	4.57 - 5.93	5.40	0.279	0.0	18.9	81.1	0.0	0.0
December	4.09 - 5.57	5.09	0.362	5.6	36.1	58.3	0.0	0.0
Year	5.21 - 6.39	5.92	0.216	0.0	0.0	37.9	62.1	0.0

¹ Range boundaries are given in kWh/m² day.

395 In conclusion, the irradiation reaching the country is particularly high, as well as spatially and temporally consistent.
396 Furthermore, with a daily mean irradiation of 5.92 kWh/m², the Republic of Djibouti is receiving about 20 000 times the total
397 energy consumed by the country in 2005 (Ahmed Aye, 2009).

398 6. Conclusion

399 If renewable energies can be used today in Sub-Saharan Africa to overcome the lack of energy supply of the rural popu-
400 lations, it is also necessary to precisely evaluate the available resource amount. In the Republic of Djibouti, previous studies
401 have suggested a great potential of geothermal and solar resources (Ahmed Aye, 2009). If the first one can be regarded as
402 an alternative for centralized power supply, the numerous standalone applications of solar energy make it really reliable for
403 supplying rural areas. We have therefore developed a satellite-based solar atlas in order to assess both the significance and the
404 spatiotemporal distribution of the solar resource throughout the country.

405 The lack of ground measurements has made necessary the use of a satellite-derived model. In this work, we have retrieved
406 hourly irradiance maps between 2008 and 2014 at 0.05° resolution from the SSI model implemented by the OSI SAF. By
407 using a clearness index procedure, we have finally computed hourly irradiation maps of the country. Then, in order to evaluate

408 accuracy of both the whole process and the irradiation maps, we have, on the one hand, carried out temporary weather stations
409 over 4 different sites in the country to retrieve *in situ* data and, on the other hand, statistically compared estimates to these
410 measurements.

411 Final results have shown good agreement between the solar atlas estimates and the ground measurements, according to the
412 literature, with maximum daily and hourly relative errors of 8.05 % and 17.04 % and a minimum correlation of 0.8892. Sub-
413 sequently, monthly and yearly solar maps have exposed the country presents one of the most important potential in the world
414 with a daily mean irradiation of 5.92 kWh/m² day. The resource is moreover spatially and temporally consistent, presenting
415 a spatial standard deviation equal to 0.216 kWh/m² day and remaining between 5.08 kWh/m² day and 6.69 kWh/m² day over
416 the year. Eventually, if this study confirms that solar potential is a valuable energy to supply the remote populations of the
417 country, the resulting solar atlas has also to be regarded as a tool intended to help decision-makers in this future undertaking.

418 **References**

- 419 Abu-Malouh, R., Abdallah, S., Muslih, I. M., Jan. 2011. Design, construction and operation of spherical solar cooker with
420 automatic sun tracking system. *Energy Conversion and Management* 52, 615–620.
- 421 Ahmed, M., 2001. Communication nationale initiale de la République de Djibouti à la Convention-cadre des Nations Unies sur
422 les changements climatiques. Tech. rep., Ministère de l’habitat, de l’urbanisme, de l’environnement et de l’aménagement
423 du territoire, Djibouti, République de Djibouti.
- 424 Ahmed Aye, F., Dec. 2009. Intégration des énergies renouvelables pour une politique énergétique durable à djibouti. Ph.D.
425 thesis, Université de Corse.
- 426 Beyer, H. G., Costanzo, C., Heinemann, D., 1996. Modifications of the heliosat procedure for irradiance estimates from
427 satellite images. *Solar Energy* 56 (3), 207 – 212.
- 428 Birol, F., 2011. World energy outlook 2011. Tech. rep., International Energy Agency - Office of the Chief Economist, Paris,
429 France.
- 430 Briegleb, B. P., Minnis, P., Ramanathan, V., Harrison, E., 1986. Comparison of regional clear-sky albedos inferred from
431 satellite observations and model computations. *Journal of Climate and Applied Meteorology* 25, 214–226.
- 432 Brisson, A., Borgne, P. L., Marsouin, A., Moreau, T., 1994. Surface irradiances calculated from Meteosat sensor data during
433 SOFIA-ASTEX. *International Journal of Remote Sensing* 15 (1), 197–203.
- 434 Brisson, A., Le Borgne, P., Marsouin, A., 1999. Development of algorithms for surface solar irradiance retrieval at O&SI SAF
435 low and mid latitudes. Eumetsat Ocean and Sea Ice SAF internal project team report.
- 436 British Petroleum, 2014. BP statistical review of world energy.

- 437 Bugaje, I. M., 2006. Renewable energy for sustainable development in africa: a review. *Renewable and Sustainable Energy*
438 *Reviews* 10 (6), 603 – 612.
- 439 Chineke, T. C., Ezike, F. M., 2010. Political will and collaboration for electric power reform through renewable energy in
440 africa. *Energy Policy* 38 (1), 678 – 684.
- 441 Cogliani, E., Ricchiazzi, P., Maccari, A., 2008. Generation of operational maps of global solar irradiation on horizontal plan
442 and of direct normal irradiation from meteosat imagery by using SOLARMET. *Solar Energy* 82 (6), 556 – 562.
- 443 Daher Robleh, Y., 2007. Rapport national sur l'état des ressources phytogénétiques pour l'alimentation et l'agriculture. Tech.
444 rep., Ministère de l'agriculture, de l'élevage et de la mer chargé des ressources hydrauliques, Djibouti, République de
445 Djibouti.
- 446 Darnell, W. L., Staylor, W. F., Gupta, S. K., Denn, F. M., Aug. 1988. Estimation of Surface Insolation Using Sun-Synchronous
447 Satellite Data. *Journal of Climate* 1 (8), 820–836.
- 448 Deichmann, U., Meisner, C., Murray, S., Wheeler, D., Jan. 2011. The economics of renewable energy expansion in rural
449 Sub-Saharan Africa. *Energy Policy* 39 (1), 215 – 227.
- 450 Derrien, M., Le Gléau, H., Fernandez, P., 2013. Product user manual for "cloud products". Support to Nowcasting and Very
451 Short Range Forecasting Satellite Application Facility.
- 452 Diabate, L., Blanc, P., Wald, L., 2004. Solar radiation climate in africa. *Solar Energy* 76 (6), 733 – 744.
- 453 Drake, F., Mulugetta, Y., 1996. Assessment of solar and wind energy resources in ethiopia. I. Solar energy. *Solar Energy*
454 57 (3), 205 – 217.
- 455 Électricité De Djibouti, 2015. EDD website. <http://www.edd.dj/index.html> (access date: 05/10/2015).
- 456 Frouin, R., Chertock, B., 1992. A technique for global monitoring of net solar irradiance at the ocean surface. Part 1 : model.
457 *Journal of Applied Meteorology* 31, 1056–1066.
- 458 Frouin, R., Lingner, D. W., Gautier, C., 1989. A simple analytical formula to compute clear sky total and photosynthetically
459 available solar irradiance at the ocean surface. *Journal of Geophysical Research* 94 (C7), 9731–9742.
- 460 Guevel, G., Mar. 2005. The EUMETSAT ocean and sea ice SAF : Overview and status. In: SAF Training Workshop, Ocean
461 and Sea Ice Second Workshop. Perros-Guirec, France.
- 462 Iqbal, M., 1983. *An Introduction to Solar Radiation*. Academic Press.
- 463 Janjai, S., Laksanaboonsong, J., Nunez, M., Thongsathitya, A., 2005. Development of a method for generating operational
464 solar radiation maps from satellite data for a tropical environment. *Solar Energy* 78 (6), 739 – 751.

- 465 Janjai, S., Pankaew, P., Laksanaboonsong, J., Kitichantaropas, P., Apr. 2011. Estimation of solar radiation over cambodia from
466 long-term satellite data. *Renewable Energy* 36 (4), 1214–1220.
- 467 Karekezi, S., 2002. Renewables in Africa - meeting the energy needs of the poor. *Energy Policy* 30 (11-12), 1059 – 1069.
- 468 Karekezi, S., Kithyoma, W., 2002. Renewable energy strategies for rural Africa: is a PV-led renewable energy strategy the
469 right approach for providing modern energy to the rural poor of sub-Saharan Africa? *Energy Policy* 30 (11-12), 1071 –
470 1086.
- 471 King, D. L., Boyson, W., Hansen, B., Bower, W., 6-10 July 1998. Improved accuracy for low-cost solar irradiance sensors. In:
472 *Proceedings of the 2nd World Conference and Exhibition on Photovoltaic Solar Energy Conversion*. Vienna, Austria.
- 473 King, D. L., Myers, D. R., September 29 - October 3 1997. Silicon-photodiode pyranometers : Operational characteristics, his-
474 torical experiences, and new calibration procedures. In: *Proceedings of the 26th IEEE Photovoltaic Specialists Conference*.
475 Anaheim, California.
- 476 Le Borgne, P., Legendre, G., Marsouin, A., Mar. 2005. OSI SAF radiative fluxes. In: *SAF Training Workshop, Ocean and Sea*
477 *Ice Second Workshop*. Perros-Guirec, France.
- 478 Le Borgne, P., Legendre, G., Marsouin, A., Jun. 2006. Validation of the OSI SAF radiative fluxes. In: *Proceedings of the 2006*
479 *EUMETSAT Meteorological Satellite Conference*. Helsinki, Finland.
- 480 Le Borgne, P., Legendre, G., Marsouin, A., Sep. 2007. Validation of the OSI SAF radiative fluxes over the equatorial atlantic
481 during AMMA experiment. In: *Proceedings of the 2007 EUMETSAT Meteorological Satellite Conference and the 15th*
482 *Satellite Meteorology & Oceanography Conference of the American Meteorological Society*. Amsterdam, The Netherlands.
- 483 Li, H., Lian, Y., Wang, X., Ma, W., Zhao, L., 2011. Solar constant values for estimating solar radiation. *Energy* 36 (3), 1785
484 – 1789.
- 485 Lorenzo, E., 2003. Energy collected and delivered by PV modules. In: *Handbook of photovoltaic science and engineering*, 1st
486 Edition. John Wiley & Sons, Chichester, U.K., Ch. 20, pp. 905–970.
- 487 Madhlopa, A., 2006. Solar radiation climate in malawi. *Solar Energy* 80 (8), 1055 – 1057.
- 488 Manalo-Smith, N., Smith, G., Tiwari, S., Staylor, W., 1998. Analytic forms of bidirectional reflectance functions for applica-
489 tion to Earth radiation budget studies. *Journal of Geophysical Research* 103 (D16), 19 733–19 751.
- 490 Martins, F. R., Pereira, E. B., Abreu, S. L., 2007. Satellite-derived solar resource maps for Brazil under SWERA project. *Solar*
491 *Energy* 81 (4), 517–528.
- 492 Meeus, J., 1998. *Astronomical algorithms*, 2nd Edition. Willmann-Bell, Richmond, USA.
- 493 Meeus, J., Savoie, D., 1992. The history of the tropical year. *Journal of the British Astronomical Association* 102 (1), 40–42.

494 Météo-France, 2005. Surface solar irradiance product manual. Ocean & Sea Ice Satellite Application Facility.

495 Météo-France, 2011. Downwelling Surface Shortwave Flux (DSSF). Satellite Application Facility on Land Surface Analysis.

496 Météo-France, 2013. Geostationary radiative flux - product user manual. Ocean & Sea Ice Satellite Application Facility.

497 Moradi, I., Mueller, R., Alijani, B., Kamali, G. A., 2009. Evaluation of the Heliosat-II method using daily irradiation data for
498 four stations in Iran. *Solar Energy* 83 (2), 150 – 156.

499 Müller, J., 2010. MSG level 1.5 image data format description. Tech. rep., EUMETSAT, Darmstadt, Germany.

500 Muselli, M., Notton, G., Canaletti, J., Louche, A., 1998. Utilization of meteosat satellite-derived radiation data for integration
501 of autonomous photovoltaic solar energy systems in remote areas. *Energy Conversion and Management* 39 (1), 1 – 19.

502 NASA, 2013. Surface meteorology and solar energy release 6.0. <https://eosweb.larc.nasa.gov/sse/> (access date:
503 05/10/2015).

504 Notton, G., Cristofari, C., Muselli, M., Poggi, P., Nov. 2004. Calculation on an hourly basis of solar diffuse irradiances from
505 global data for horizontal surfaces in Ajaccio. *Energy Conversion and Management* 45 (18-19), 2849–2866.

506 Odeh, S., Behnia, M., Morrison, G., Sep. 2003. Performance evaluation of solar thermal electric generation systems. *Energy*
507 *Conversion and Management* 44, 2425–2443.

508 Paulescu, M., Paulescu, E., Gravila, P., Badescu, V., 2013. Solar radiation measurements. In: *Weather Modeling and Forecast-*
509 *ing of PV Systems Operation*. Springer, London, U.K., Ch. 2.

510 Perez, R., Ineichen, P., Moore, K., Kmiecik, M., Chain, C., George, R., Vignola, F., 2002. A new operational model for
511 satellite-derived irradiances: description and validation. *Solar Energy* 73 (5), 307 – 317.

512 Perez, R., Seals, R., Zelenka, A., 1997. Comparing satellite remote sensing and ground network measurements for the pro-
513 duction of site/time specific irradiance data. *Solar Energy* 60 (2), 89 – 96.

514 Pillot, B., 2014. Planification de l'électrification rurale décentralisée en Afrique subsaharienne à l'aide de sources renouve-
515 lables d'énergie : le cas de l'énergie photovoltaïque en République de Djibouti. Ph.D. thesis, Université de Corse.

516 Pinker, R., Frouin, R., Li, Z., 1995. A review of satellite methods to derive surface shortwave irradiance. *Remote Sensing of*
517 *Environment* 51 (1), 108 – 124.

518 Pinker, R., Laszlo, I., 1992. Modeling surface solar irradiance for satellite applications on global scale. *Journal of Applied*
519 *Meteorology* 31, 194–211.

520 Reda, I., Andreas, A., 2008. Solar position algorithm for solar radiation applications. Tech. rep., National Renewable Energy
521 Laboratory, Colorado, USA.

- 522 Rigollier, C., 2004. The method heliosat-2 for deriving shortwave solar radiation from satellite images. *Solar Energy* 77 (2),
523 159–169.
- 524 Schmetz, J., Pili, P., Tjemkes, S., Just, D., Kerkmann, J., Rota, S., Ratier, A., 2002. An introduction to meteosat second
525 generation (MSG). *Bulletin of the American Meteorological Society* 83 (7), 977 – 992.
- 526 Sengupta, M., Gotseff, P., Stoffel, T., 24-28 September 2012. Evaluation of photodiode and thermopile pyranometers for
527 photovoltaic applications. In: *Proceedings of the 27th European Photovoltaic Solar Energy Conference and Exhibition*.
528 Frankfurt, Germany.
- 529 Stuhlmann, R., Rieland, M., Paschke, E., 1990. An improvement of the IGMK model to derive total and diffuse solar radiation
530 at the surface from satellite data. *Journal of Applied Meteorology* 29 (7), 586–603.
- 531 Wamukonya, N., 2007. Solar home system electrification as a viable technology option for Africa’s development. *Energy*
532 *Policy* 35 (1), 6 – 14.
- 533 Wentzel, M., Pouris, A., 2007. The development impact of solar cookers: a review of solar cooking impact research in south
534 africa. *Energy Policy* 35 (3), 1909 – 1919.
- 535 Zelenka, A., Perez, R., Seals, R., Renné, D., 1999. Effective accuracy of satellite-derived hourly irradiances. *Theoretical and*
536 *Applied Climatology* 62 (3-4), 199–207.