

HAL
open science

On the search for representative characteristics of PV systems: Data collection and analysis of PV system azimuth, tilt, capacity, yield and shading

Sven Killinger, David Lingfors, Yves-Marie Saint-Drenan, Panagiotis Moraitis, Wilfried van Sark, Jamie Taylor, Nicholas Engerer, Jamie Bright

► To cite this version:

Sven Killinger, David Lingfors, Yves-Marie Saint-Drenan, Panagiotis Moraitis, Wilfried van Sark, et al.. On the search for representative characteristics of PV systems: Data collection and analysis of PV system azimuth, tilt, capacity, yield and shading. *Solar Energy*, 2018, 173, pp.1087 - 1106. 10.1016/j.solener.2018.08.051 . hal-01882680

HAL Id: hal-01882680

<https://hal.science/hal-01882680v1>

Submitted on 5 Jul 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

See discussions, stats, and author profiles for this publication at: <https://www.researchgate.net/publication/327279306>

On the search for representative characteristics of PV systems Data collection and analysis of PV system azimuth, tilt, capacity, yield and shading

Article in *Solar Energy* · August 2018

DOI: 10.1016/j.solener.2018.08.051

CITATIONS

8

READS

266

8 authors, including:

Sven Killinger

Fraunhofer Institute for Solar Energy Systems ISE

47 PUBLICATIONS 174 CITATIONS

[SEE PROFILE](#)

David Lingfors

Uppsala University

33 PUBLICATIONS 289 CITATIONS

[SEE PROFILE](#)

Yves-Marie Saint-Drenan

MINES ParisTech, PSL Research University

36 PUBLICATIONS 191 CITATIONS

[SEE PROFILE](#)

Panagiotis Moraitis

Utrecht University

14 PUBLICATIONS 44 CITATIONS

[SEE PROFILE](#)

Some of the authors of this publication are also working on these related projects:

localization and parameterization of existing PV systems using artificial neural networks and image recognition techniques [View project](#)

Solar charge 2020 [View project](#)

On the search for representative characteristics of PV systems: Data collection and analysis of PV system azimuth, tilt, capacity, yield and shading

Sven Killinger^{a,b}, David Lingfors^c, Yves-Marie Saint-Drenan^d, Panagiotis Moraitis^e, Wilfried van Sark^e,
Jamie Taylor^f, Nicholas A. Engerer^{a,2,**}, Jamie M. Bright^{a,*}

^a*Fenner School of Environment and Society, The Australian National University, 2601 Canberra, Australia*

^b*Fraunhofer Institute for Solar Energy Systems ISE, 79100 Freiburg, Germany*

^c*Department of Engineering Sciences, Uppsala University, Lgerhyddsugen 1, 752 37 Uppsala, Sweden*

^d*MINES ParisTech, PSL Research University, O.I.E. Centre Observation, Impacts, Energy, 06904 Sophia Antipolis, France*

^e*Copernicus Institute of Sustainable Development, Utrecht University, 3508 TC Utrecht, The Netherlands*

^f*Sheffield Solar, University of Sheffield, Hicks Building, Hounsfield Road, Sheffield S3 7RH, UK*

Abstract

Knowledge of PV system characteristics is needed in different regional PV modelling approaches. It is the aim of this paper to provide that knowledge by a twofold method that focuses on (1) metadata (tilt and azimuth of modules, installed capacity and specific annual yield) as well as (2) the impact of shading.

Metadata from 2,802,797 PV systems located in Europe, USA, Japan and Australia, representing a total capacity of 59 GWp (14.8% of installed capacity worldwide), is analysed. Visually striking interdependencies of the installed capacity and the geographic location to the other parameters tilt, azimuth and specific annual yield motivated a clustering on a country level and between systems sizes. For an eased future utilisation of the analysed metadata, each parameter in a cluster was approximated by a distribution function. Results show strong characteristics unique to each cluster, however, there are some commonalities across all clusters. Mean tilt values were reported in a range between 16.1° (Australia) and 35.6° (Belgium), average specific annual yield values occur between 786 kWh/kWp (Denmark) and 1,426 kWh/kWp (USA South). The region with smallest median capacity was the UK (2.94 kWp) and the largest was Germany (8.96 kWp). Almost all countries had a mean azimuth angle facing the equator.

PV system shading was considered by deriving viewsheds for $\approx 48,000$ buildings in Uppsala, Sweden (all ranges of solar angles were explored). From these viewsheds, two empirical equations were derived related to irradiance losses on roofs due to shading. The first expresses the loss of beam irradiance as a function of the solar elevation angle. The second determines the view factor as a function of the roof tilt including the impact from shading and can be used to estimate the losses of diffuse and reflected irradiance.

Keywords: PV system characteristics, Metadata, Shading, Data analysis

1. Introduction

With 402.5 GW of installed photovoltaic (PV) capacity globally (IEA, 2018), the integration of the large amounts of energy generated by the numerous distributed solar power systems into the electricity supply system is an issue ever gaining in importance. Modelling of the power generated by those decentralised solar systems is of utmost importance for several issues ranging from energy trading to network flow control. The estimation and forecast of PV power is made difficult by the fact that only a minority of systems continuously report their generation and are publicly accessible.

Different strategies have been proposed to overcome the lack of reporting (e.g. upscaling approaches or power simulations based on satellite derived irradiance); an extensive literature overview is provided in Bright et al. (2017b). Within this paper, the estimation of the aggregated power generated in a given region by a fleet of unknown PV systems is referred to as regional PV power modelling. Knowledge of PV system characteristics is required in the different regional PV modelling approaches to reconstruct the missing power measurements (Lorenz et al., 2011; Saint-Drenan et al., 2016). Some studies assign simplified assumptions of the PV system characteristics. This can result in over-exaggerated grid impacts (Bright et al., 2017a). Unfortunately in most cases, characteristics from PV systems are either unknown or

only accessible for a small number of stakeholders (inverter manufacturers, monitoring solutions providers, etc.). As a result, progress in the area of regional PV power estimation or forecasting can be considered sub-optimal as potential contributors like universities or small companies are partially excluded from access to larger datasets of measurements or metadata. This is still the case despite grid integration of solar energy being considered a strategic societal issue. Therefore, it is the aim of this paper to offer any stakeholders the possibility to develop activities on this research field by collecting, analysing and disseminating metadata on millions of PV systems installed worldwide. To begin, we must establish which metadata are the most important.

Saint-Drenan (2015) carried out a sensitivity analysis and found that the four most influential characteristics impacting PV output generation are: (1) tilt angle and (2) azimuth angle of PV modules, (3) installed capacity and (4) total efficiency (represented herein as the specific annual yield). Furthermore, (5) shading is of crucial influence on the PV power generation but is not accessible from PV system metadata. The impact of shading can only be accessed with considerable effort, e.g. simulations that consider digital elevation models (DEM) including buildings, trees and other obstacles, by analysing PV power profiles or even weekly performance ratios (see Paulescu et al. (2012); Freitas et al. (2015); Lingfors et al. (2018); Tsafarakis et al. (2017) for further reading). Due to its significant influence, a shading analysis complements the focus of this study.

These five identified characteristics are the cen-

*Corresponding author

**Co-corresponding author

Email addresses: `nicholas.engerer@anu.edu.au`
(Nicholas A. Engerer), `jamie.bright@anu.edu.au` (Jamie M. Bright), `jamiebright1@gmail.com` (Jamie M. Bright)

66 tral focus of this paper because of their general 99
67 importance for regional PV modelling approaches. 100
68 The overall aim of this paper is to achieve a full re- 101
69 producibility of the five characteristics so that they 102
70 can be used in regional PV power modelling appli- 103
71 cations such as nowcasting or forecasting, but also 104
72 in power simulations that are used for energy sys- 105
73 tem analysis, studying the grid impact, defining the 106
74 PV power potential etc.

75 1.1. Related work

76 The relevant literature for this research has three 111
77 prominent categories: (1) metadata analysis with 112
78 intention to improve regional PV power simula- 113
79 tions, (2) PV performance due to specific yield, and 114
80 (3) models that consider shading analysis. 115

81 **Category 1:** Examples of literature using meta- 116
82 data to improve regional PV power simulations. 117
83 [Schubert \(2012\)](#) provides a useful guidebook for 118
84 the simulation of PV power that sketches impor- 119
85 tant parts of the simulation chain and delivering 120
86 assumptions for characteristics. An overview of dif- 121
87 ferent characteristics of tilt, azimuth, the module 122
88 and installation type are given together with sug- 123
89 gested weights. However, these weights seem to be 124
90 assumptions with no datasets being cited as an em- 125
91 pirical basis and so using these weights in PV sim- 126
92 ulations raise questions of trust. 127

93 Datasets are used by [Lorenz et al. \(2011\)](#), who 128
94 evaluated the representativeness of a set of ref- 129
95 erence PV systems to predict regional PV power 130
96 by analysing the orientation and module types of 131
97 $\approx 8,000$ systems in Germany. The authors note 132
98 that their dataset seem to have a disproportionate 133

share of large PV systems and so do not fully rep-
resent a larger portfolio.

The problem of poor representativeness was by-
passed in [Saint-Drenan \(2015\)](#); [Saint-Drenan et al. \(2017\)](#) by feeding a PV model with metadata statis-
tics from a larger sample of PV systems as opposed
to a smaller and unrepresentative subset. They de-
rived joint probabilities of azimuth and tilt from
35,000 systems and clustered them by their sys-
tem size and geographic location. These empiric
distributions were then used to estimate the char-
acteristics of all 1,500,000 PV systems installed in
Germany at that time. [Saint-Drenan et al. \(2018\)](#)
complemented their earlier research by reproduc-
ing it for more European countries using statistical
distributions from 35,000 PV systems in Germany
and 20,000 in France. This demonstrates the sig-
nificant potential of generating representative sta-
tistical distributions with intended use in regional
PV power simulations.

[Kühnert \(2016, pp. 80-85\)](#) followed a similar ap-
proach and derived statistical distributions for tilt
and azimuth from $\approx 1,300$ PV systems in Germany.
Based on this portfolio, the author evaluated the
representativeness should PV systems be clustered
into different geographic regions and system sizes.
The authors quantitatively derived recommenda-
tions between the two extremes of (1) a portfolio
covering all PV systems and (2) a high number of
subclasses with a very small number of PV systems.
From this, we observe that there must be a well
considered clustering approach in order to derive
representative subclasses.

[Killinger et al. \(2017c\)](#) detailed a regional PV
power upscaling approach which estimated the

134 power of $\approx 2,000$ target PV systems based on 45
135 continuously measured PV systems in Freiburg, 170
136 Germany. Whereas the azimuth and tilt of the 45 171
137 measured systems were known in their case, both 172
138 parameters were derived through a geographic in- 173
139 formation system (GIS) based approach for the tar- 174
140 get PV systems. 175

141 Furthermore, [Pfenninger and Staffell \(2016\)](#) use 176
142 PV power measurements and incorporate metadata 177
143 from 1,029 systems in 25 European countries to de- 178
144 rive empirical correction factors for PV power sim- 179
145 ulations. A comparison between the analysed tilt 180
146 and latitude showed an trend towards steeper an- 181
147 gles at higher latitudes, indicating that metadata 182
148 might vary with the geographic location. 183

149 PV system metadata is thus used to successfully 184
150 improve regional PV power upscaling across Europe 185
151 in [Pfenninger and Staffell \(2016\)](#); [Killinger et al. \(2017c\)](#); [Saint-Drenan \(2015\)](#); [Saint-Drenan et al. \(2017, 2018\)](#); [Kühnert \(2016\)](#). These works applied 186
152 information of azimuth, tilt, installed capacity and 187
153 the geographic location from PV systems to esti- 188
154 mate the power output of a larger PV fleet for sim- 189
155 ilar geographies and different countries. They stand 190
156 as an powerful and excellent example for how rep- 191
157 resentative metadata distribution statistics can be 192
158 employed. It is these examples that guide the first 193
159 usage of our vast dataset towards deriving repre- 194
160 sentative metadata distributions. 195
161
162

163 **Category 2:** Excerpts of literature that analyse 198
164 the performance of PV systems. Performance is 199
165 more complex than just tilt and azimuth as it is 200
166 inherently influenced by other components, such as 201
167 soiling and meteorology. 202

168 [Nordmann et al. \(2014\)](#) found a positive correla- 203

tion between specific annual yield and incoming ir-
radiance, as well as an observed negative correlation
between system performance and ambient temper-
ature. Their data was obtained via web-scraping of
Solar-Log (2,914 systems in the Netherlands, Ger-
many, Belgium, France and Italy) and collected by
participants of the IEA task (>60,000 systems in
the USA).

[Moraitis et al. \(2015\)](#) observed an increasing yield
with decreasing latitude from $\approx 20,000$ systems in
Netherlands, Germany, Belgium, France and Italy,
also achieved using web-scraping techniques. We
therefore expect to observe geographical differences
due to latitude and climate.

[Taylor \(2015\)](#) explored the generation of 4,369
distributed systems in the UK to derive the per-
formance ratio and degradation rate. To allow re-
producibility, the analysis of the performance ratio
was enriched by approximating it with distribution
functions. We intend to extend this style of analysis
to PV system metadata.

[Leloux et al. \(2012a\)](#) examined data from residen-
tial PV systems in Belgium; [Leloux et al. \(2012b\)](#)
focused on France. In Belgium, specific annual
yield was analysed for 158 systems in 2009 and
normalised by a factor which compared the incom-
ing irradiance in this year to a 10 year average.
The mean value was 836 kWh/kWp. The same ap-
proach led to a mean value of 1,163 kWh/kWp for
1,635 systems in 2010 in France. Weibull distribu-
tions were used throughout both papers to approxi-
mate the specific yield and performance indicators;
Weibull distributions were selected for visual simi-
larity and not for robustness of fit — we aim to use a
more statistically rigorous approach to distribution

204 type selection. Furthermore, a relative distribution 238
205 was provided for combinations of tilt and azimuth. 239
206 Additionally, the installed capacity was analysed in 240
207 France, showing a high number of systems with 3 241
208 kWp or slightly less. The reason for this is due to 242
209 tax credits being denied for system sizes > 3 kWp 243
210 and a strongly increased VAT for such system sizes 244
211 (Leloux et al., 2012b). The legal framework can 245
212 thus have a strong influence on characteristics of 246
213 PV systems. Further studies exist which analyse 247
214 the specific energy of PV systems. However, most 248
215 of these studies are limited to a particular region 249
216 and less of them propose a parametric approxima- 250
217 tion of the data studied. 251

218 **Category 3** — the impact of shading in many ar- 252
219 ticles is only considered in a highly simplified man- 253
220 ner, e.g. by setting irradiance values zero above 254
221 a certain solar zenith angle (Lingfors and Widén, 255
222 2016), restricting simulations and analyses to time 256
223 steps with certain solar zenith angles (Elsinga and 257
224 van Sark, 2015; Elsinga et al., 2017; Jamaly et al., 258
225 2013; Killinger et al., 2016; Saint-Drenan et al., 259
226 2017; Yang et al., 2014; Bright et al., 2015), ap- 260
227 plying constant losses (Mainzer et al., 2017) or as- 261
228 suming a linear decrease in the PV power values 262
229 (Schubert, 2012). Several authors expect improve- 263
230 ments in their results, when the influence of shading 264
231 is better represented (Bright et al., 2017a,b; Pareek 265
232 et al., 2017) 266

233 1.2. Contribution 267

234 Considering the lessons and outcomes of the dif- 268
235 ferent studies described in our literature review, we 269
236 see a clear need for the production of a represen- 270
237 tative set of distributions to appropriately repre- 271

sent PV system metadata. Currently, further ad-
vancements in regional PV power models in the ab-
sence of significant knowledge of metadata is hin-
dered due to several reasons. Firstly, implementa-
tion is hindered due to lack of access to PV sys-
tem datasets. Empirically derived distributions
of these PV system parameters could replace this
need, though currently are only provided for per-
formance indicators (Taylor, 2015) and the specific
annual yield (Leloux et al., 2012a). Secondly, with
exception of a few studies (e.g., Saint-Drenan et al.
(2015)), the issue of sample representativeness is
often omitted. This is a major omission, for exam-
ple, a studied dataset including a majority of roof-
mounted PV system has to be generalised in order
to represent a fleet of systems encompassing a lot
of rack-mounted PV systems. Thirdly, most of the
identified studies focused on particular PV system
characteristics; an integrated analysis encompass-
ing all five key characteristics is required. Further-
more, the influence of shading is in most articles
excessively simplified or more commonly excluded.
Lastly, studies are mostly limited to a specific coun-
try and it is currently difficult to make comparisons
between countries to assess applicability. A holistic
overview of important parameters of metadata for
multiple countries is clearly missing.

The objective of this paper is to address the afore-
mentioned limitations by following the goals below:

1. To collect and process as many data sources
as feasible of four identified key metadata pa-
rameters (tilt, azimuth, installed capacity and
specific annual yield) for PV systems installed
worldwide (section 2),

- 272 2. To explore the characteristics of these key pa- 305
273 rameters and their associated interdependen- 306
274 cies ([section 3.1](#)), 307
- 275 3. To propose a a clustering approach to allow 308
276 representative generalisation of our datasets 309
277 ([section 3.2](#)), 310
- 278 4. To provide an eased access to the character- 311
279 istics of each key parameter by fitting distri- 312
280 bution functions to the observed probabilities 313
281 ([section 4](#)), 314
- 282 5. To propose a method that evaluates the im- 315
283 pact of shading ([section 5.1](#)) and which derives 316
284 generalised findings for improved consideration 317
285 and implementation ([section 5.2](#)). 318

286 The influence of meteorological conditions, panel
287 degradation and soiling are not considered within
288 this research, beyond those losses that are inher-
289 ently and statically contained within the specific
290 annual yield. Whilst they are highly interesting
291 topics and research avenues that could be explored,
292 we are more keenly interested in comparisons and
293 parametrisations of PV system metadata and re-
294 serve such topics for future research, more ideas of
295 which are presented in [section 6](#). A summary of the
296 paper is then given in [section 7](#). In the [Appendix](#)
297 [A](#), the forms of the distributions used in this paper
298 are defined and their fitted variables provided.

299 **2. Collection and processing of PV system** 300 **metadata**

301 An intensive effort has been conducted to iden- 336
302 tify, collect and prepare good sources of PV sys- 337
303 tem metadata. Some of the major monitoring 338
304 companies and inverter manufacturers have been 339

305 contacted. In parallel, free information on sev-
306 eral solar portals have also been used to gather
307 our dataset either by downloading or web-scraping
308 techniques. Ultimately, we obtained a dataset con-
309 taining 2,802,797 PV systems located in Europe,
310 USA, Japan and Australia, which represents a to-
311 tal capacity of 59 GWp (14.8% of installed capacity
312 worldwide). Every system in our records reported
313 an installed capacity. However, the other param-
314 eters were not always reported. The systems in
315 our database that reported a valid tilt/azimuth only
316 have a relative share from the worldwide installed
317 capacity of 1.7%. Geographic position was almost
318 as often reported as installed capacity and the re-
319 lative share is 14.5%. The specific annual yield has
320 a relative share of 11%. Further detail of the pa-
321 rameter shares and subsequent quality filtering are
322 found in [Table A.5](#).

323 An overview of the regions covered by our study,
324 the characteristics of the datasets and their sources
325 are provided in [Table 1](#). For some countries, data is
326 derived from multiple sources. It shouldn't be ruled
327 out that systems could be listed multiple times,
328 leading to duplicates in the analysis. Due to the
329 nature of reporting, a single PV system may not
330 have the same metadata in different datasets and
331 so it is accepted that this is an inherent error. The
332 inhomogeneous nature of the datasets motivated us
333 to apply some preprocessing operations to ensure
334 that only valid system measurements are considered
335 in our analysis and all datasets are in a consistent
336 format. Some of these operations act as quality fil-
337 ters. They were developed based on our empiric
338 experiences with the datasets and are shortly justi-
339 fied where presented.

Table 1: Regions, parameters and data sources. “Rest of Europe” contains different European countries not already listed with less than 1,000 systems each. The cumulated capacity is given in MWp and, where available, as a relative share of the total installed capacity in a region (own calculations based on [IEA \(2018\)](#) with data from 2016 and [National Grid UK \(2018\)](#) in case of UK with data from 2018).

Region	No. systems	Tilt & azi. (°)	Capacity (kW/kWp)	Spec. ann. yield (kWh/kWp)	Cumulated Capacity (MWp) / % of total	Source
–	–					–
Australia	4,055	✓	✓	×	30 / 0.42	pvoutput.org
Austria	385	✓	✓	2012-2016	4 / 0.33	solar-log.com
	280	✓	✓	×	2 / 0.14	suntrol-portal.com
	268	✓	✓	2015-2017	2 / 0.17	sonnenenertrag.eu
	112	✓	✓	2015-2017	1 / 0.04	pvoutput.org
Belgium	4,535	✓	✓	2012-2016	149 / 3.93	solar-log.com
	3,365	✓	✓	2015-2017	17 / 0.45	bdpv.fr
	541	✓	✓	2015-2017	12 / 0.32	sonnenenertrag.eu
Denmark	933	✓	✓	2012-2016	7 / 0.80	solar-log.com
	630	✓	✓	×	4 / 0.42	suntrol-portal.com
	542	✓	✓	2015-2017	2 / 0.27	pvoutput.org
France	20,935	✓	✓	2015-2017	93 / 1.17	bdpv.fr
	558	✓	✓	2012-2016	8 / 0.10	solar-log.com
Germany	1,664,967	×	✓	2012-2016	41,478 / 98.76	bundesnetzagentur.de
	23,536	✓	✓	2012-2016	547 / 1.30	solar-log.com
	6,561	✓	✓	×	124 / 0.29	suntrol-portal.com
	6,447	✓	✓	2015-2017	112 / 0.27	sonnenenertrag.eu
Italy	2,506	✓	✓	2012-2016	30 / 0.15	solar-log.com
	1,068	✓	✓	2015-2017	9 / 0.04	pvoutput.org
	358	✓	✓	2015-2017	11 / 0.06	sonnenenertrag.eu
Japan	5,233	✓	✓	2012-2017	42 / 0.09	jyuri.co.jp
Netherlands	7,180	✓	✓	2015-2017	31 / 1.08	pvoutput.org
	1,115	✓	✓	2012-2016	14 / 0.49	solar-log.com
	917	✓	✓	2015-2017	9 / 0.31	sonnenenertrag.eu
	290	✓	✓	×	2 / 0.07	suntrol-portal.com
Rest of Europe	1,191	✓	✓	2012-2016	23 / –	solar-log.com
	566	✓	✓	2015-2017	5 / –	pvoutput.org
	133	✓	✓	2015-2017	2 / –	sonnenenertrag.eu
UK	18,543	✓	✓	2015-2016	58 / 0.45	microgen-database.sheffield.ac.uk
	2,286	✓	✓	2015-2017	9.5 / 0.07	pvoutput.org
USA	1,020,585	✓	✓	2017	16,521 / 32.39	openpv.nrel.gov
	2,176	✓	✓	2015-2017	17 / 0.03	pvoutput.org

Longitude and latitude: In cases where this information was not provided, the geographical coordinates were derived from OpenStreetMap using other given information such as the zip-code, city name, state name, etc. Erroneous locations outside the specific region are set NA. For confidentiality reasons geographic information was provided separately from the other parameters in case of the 18,543 systems from Sheffield Solar. The derived longitude and latitude are not required to be highly accurate to suit the needs of this paper as they are purely used for trend analysis when studying rough relationships to other parameters and for visualization purposes. The ability to allocate a PV system to a specific country is certain in all cases.

Tilt and azimuth: Unfortunately, this important metadata is not available from all sources. In case of Australia the provided data was imprecise (45° steps in the azimuth) and thus estimated by the approach described in Killinger et al. (2017b) and improved in Killinger et al. (2017a) as the PV power data was available. As Australia is on the southern hemisphere, azimuth angles were transformed to normalise the angles expressed for both hemispheres. Within this paper, we consider -90° to be east, 90° to be west, with 0° representing south in the Northern hemisphere and north in the Southern hemisphere. Multi-array systems are not considered in this paper. In a few of the listed datasets, an excessive amount of tilt values with 0° or 1° and azimuth values of -180° are reported. E.g. the Australian dataset reported 36% of all systems having a tilt angle $\leq 1^\circ$. Visual inspections based on aerial images and results from the aforementioned parametrisation, however, showed that

such small tilt angles were very rare and regularly incorrectly reported. From previous work with various datasets, we know that such boundary values are sometimes used as a default when data is missing. As we have no quality control measures on the data, the validity of the data at these boundary values is in question and so are removed from consideration. Tilt $\leq 1^\circ$ or $> 89^\circ$ and azimuth $< -179^\circ$ or $> 179^\circ$ are thus set NA.

Specific annual yield: There are many instances of systems reporting a specific annual yield of 0 kWh/kWp. Without further information from the datasets, it is not possible to distinguish whether this is a default value for missing data or a valid measurement. We expect that both cases regularly occur and so we must remove any input of 0 kWh/kWp from our analysis. Furthermore, the specific yield of a system is set NA if it was installed within the year of consideration to ensure that a full year of generation is the basis for the annual yield. In order to compensate annual meteorological fluctuations within a dataset of a country, all values within a year are divided by the ratio between the mean value from all systems in this year and the average of the mean values from all reported years. A similar approach is applied in Leloux et al. (2012a). In datasets reporting a continuous time series, the specific annual yield was derived by the summation of the normalised PV power values. Only systems which have less than 10 days / $\approx 2.7\%$ of missing time steps in their generation data are considered. The vast minority of systems in the datasets reported specific annual yield values that significantly exceed any meteorological potential. We believe that such values are either erroneous reports

of either yield or the installed capacity, as the latter is used in some datasets to derive the former through division. Whereas Taylor (2015) applied a statistical based upper limit for outliers, a fixed limit of 2,000 kWh/kWp was used in this paper. The fixed value was chosen to ensure a reliable filtering even though the quality and range of values may differ for the various datasets. A threshold value of 2,000 kWh/kWp acknowledges the increasing risk of erroneous data beyond this value and is a very cautious limit with the aim of avoiding any erroneous filtering. In fact, this limit was only exceeded in 2.65% of all systems that reported a yield value from openpv.nrel.gov where we observed the largest values within the study and only for 0.084% of all systems in this study.

Please note that, regarding the installed capacity, no pattern was recognised that led us to believe that there were any systematic quality issues. The same applies for the other parameters that were only available for some datasets, such as information about the network connection for Germany as visualised in Figure 2. Hence, the data was taken on an as-is basis in these cases.

A summary of the impact of our proposed quality control criteria is provided in the appendix in Table A.5 where percentages of removed data are presented. Data from pvoutput.org were strongly affected by the filtering of the low tilt values and justify the need of such a quality control. There is a significantly higher share of systems filtered by $< -179^\circ$ when compared to the filter for azimuths $> 179^\circ$. This is because south is defined as 180° in some datasets and are therefore transformed by subtracting 180° . Invalid entries in the

same datasets were defined as 0° and subsequently filtered post-transformation by the lower threshold value for azimuth values. Insufficient information was given to derive the exact location for PV systems, mostly from pvoutput.org. All valid parameter entries that have passed the quality control are used for the analysis in the next two sections.

3. Analysis of PV system metadata

3.1. Analysis of parameters and dependencies

The datasets presented in section 2 are very inhomogeneous with large differences in the number of systems in each region and the availability of parameters. Before starting to explore individual clusters, typical ranges of these parameters and potential dependencies between them shall be studied on a global dataset. The general principle of the global dataset is that every region has the same weight. Consider Table 1, should all data be used to make global statistics, the results would be biased towards the countries with more data (USA and Germany). Therefore, a normalisation method must be employed to weight countries equally. Its derivation follows the following procedure:

(1) Specific annual yield is the only parameter that exists multiple times for each PV system. To evenly weight all systems, only one normalised specific yield value per system is considered by randomly selecting a year. This procedure was preferred to others such as e.g. taking the mean value for all values of a system in order to conserve system specific variability between years. (2) For each combination of two parameters (e.g. tilt and specific annual yield) the algorithm counts the number

Figure 1: Hybrid graphic with plots of the different parameter pairs from the global dataset. The plots below the diagonal are scatter plots with the 25%, 50% and 75% quantiles as coloured lines. Plots on the diagonal are 1D-histograms of that parameter. Plots above the diagonal are 2D-histograms of the parameter pairs; the change in colour from white to red is an indication of probability and its distribution. The 2D-histograms and scatter plots have the parameter of their column on the x-axis and the parameter of their row on the y-axis. Note that each scatter and 2D-histogram pair have opposite axes but are identical data. 1D-histograms are the only exception with having displayed the density on the y-axis. For reasons of simplification the absolute value of the latitude is taken in these plots to make results from the northern and southern hemisphere comparable. The bold number in each plot shows the number of countries (n) which are considered in the plot as well as the sampling size (si).

478 of couples per region that have valid reports in both 482 statistical relevance. (3) The smallest number of
 479 parameters that have passed the quality control in 483 complete couples from all regions is taken to de-
 480 [section 2](#). Only regions with a sample size of at 484 fine the sample size for the global dataset. This
 481 least 500 complete couples are considered to ensure 485 way, the same number of complete couples is taken

486 from each region. Therefore, all of the data is con- 521
487 sidered for the region with the smallest number of 522
488 complete couples. In all other regions, the same 523
489 number of couples is randomly selected. To avoid 524
490 under-representation of larger systems, the selec- 525
491 tion probability is linearly weighted with installed 526
492 capacity, not frequency. 527

493 The significant advantage of this procedure is 528
494 that regional characteristics are evenly weighted 529
495 and the availability for each pair of parameters is 530
496 individually considered. The disadvantage is that 531
497 many systems are randomly banned due to the re- 532
498 gion with least availability. We applied different 533
499 methods of sub-sampling the data, however, the re- 534
500 sulting global data was quite insensitive to differ- 535
501 ent sampling procedures indicating the robustness 536
502 of our approach. 537

503 Results from the global dataset are displayed 538
504 in [Figure 1](#) and the following observations can be 539
505 made: 540

506 **Latitude:** To have a robust quantity of data, 541
507 PV systems in latitudes between 30° and 55° are 542
508 studied. Latitude does not show any obvious in- 543
509 fluence to the installed capacity or azimuth angle. 544
510 The tilt angle shows a tendency to increase with 545
511 an increasing latitude, corroborating the same ob- 546
512 servation by [Pfenninger and Staffell \(2016\)](#) between 547
513 the latitude ranges in the study. This finding agrees 548
514 with studies showing that systems should have a 549
515 smaller tilt closer to the equator in order to opti- 550
516 mize their annual yield ([Šúri et al., 2007](#)). It is still 551
517 surprising since many systems in our analysis are 552
518 installed on roofs and strongly depend on the roofs' 553
519 inclination. It can be suggested that the roof pitch 554
520 has a tendency to be steeper at higher latitudes in 555

our datasets and agrees with similar observations in
Europe ([McNeil, 1990](#), p. 883). Furthermore, a lin-
ear decline in the specific annual yield is observed
with an increasing latitude. This occurs in accor-
dance to the tendency of a higher solar potential in
regions closer to the equator ([Šúri et al., 2007](#)).

Installed capacity: Within the plot, only sys-
tems < 100 kWp are displayed for ease of visuali-
sation. Even though the sampling weights in pref-
erence of larger systems, there is a clear concentra-
tion of smaller system sizes. There is a visual trend
towards smaller tilts with an increasing installed
capacity. Furthermore, there is a clear observation
that larger capacity systems are consistently ori-
ented towards the equator whereas smaller systems
have a much broader range of orientation. A depen-
dency between the installed capacity and the spe-
cific annual yield cannot be observed in the global
dataset. Despite that, we would expect that the
efficiency of larger systems is usually higher and
systems better maintained. Most likely, this trend
is invisible here since data from many geographic
regions were sampled. This hypothesis is checked
in [section 4](#). The finding that PV system size has
interdependencies on the other parameters can be
reaffirmed with everyday observations; smaller sys-
tems are in most cases mounted on the roof of res-
idential buildings, medium systems are typically
found on farming houses or industrial buildings,
and large systems are mounted on a rack on the
ground.

Tilt: Tilt in the dataset mainly occurs in a range
up to 50° and is often reported in steps of 5° ,
though reporting steps of 10° are also common. No
discernible trend between tilt and azimuth is ob-

Figure 2: The installed capacity and its relationship to the relative share of systems for different countries (left). The line width and colours vary to simplify the differentiation. The cumulative installed capacity in case of Germany is shown in the right plot represented by the coloured line (colouration indicating the network connection) whereas the black line represents the cumulative number of systems. The dashed line indicates 25 kWp, which is used to sub-categorise the data in [section 3.2](#).

566 served, however the 2D-histogram shows a signifi- 577 est 15°.
 567 cant density peak around the most frequent combi-
 568 nation of azimuth and tilt with a radially decreasing 578
 569 probability, this was also observed by [Saint-Drenan](#) 579
 560 (2015); [Killinger et al. \(2017c\)](#). A decrease in the 580
 561 specific annual yield can be seen with an increas- 581
 562 ing tilt. This might be caused by the finding that 582
 563 tilt is usually smaller for decreasing latitudes which 583
 564 occur in combination with an increased specific an- 584
 565 nual yield.

566 **Azimuth:** There is a significant peak of azimuth 587
 567 angles pointing south (north in Australia). It is 588
 568 probable that this distinct peak is due to the tar- 589
 569 geted approach of solar installers who favour equa- 590
 570 torial orientated rooftops due to performance ben- 591
 571 efits. Indeed, azimuth angles tend towards reach- 592
 572 ing a higher specific annual yield with systems ori- 593
 573 ented towards 0°. In general, outliers reach a range 594
 574 of +/- 100° with discrete reporting intervals being 595
 575 visible in the 1D-histogram and scatter plot, e.g. 596
 576 databases only requiring azimuth reported to near- 597

Specific annual yield: The 1D-histogram of
 yield shows the most distinct shape of all param-
 eters with a peak around 1,000 kWh/kWp. Fur-
 thermore, there is a small peak at 1,650 kWh/kWp
 which is caused by PV systems in southern re-
 gions of the USA. It is not possible with the lim-
 ited latitude study area to infer that the regression
 of specific yield with latitude will extend towards
 the equator; climatic regions are expected to be
 far more influential on the specific yield whereby
 around the equator there is a significant presence
 of clouds, and around the tropics there tends to be
 desert. It is probable that the secondary peak above
 1,650 kWh/kWp is for systems installed in particu-
 larly arid regions found in southern USA, however,
 climatic influence is outside the scope of this paper
 and is reserved for future study. The specific an-
 nual yield has the most visually recognisable trends
 to all other parameters, demonstrating the strong
 inter-relationship. There is a need for a more de-

tailed multi-variable analysis between specific annual yield and the other parameters. However, due to its extra complexity it falls outside the scope of this paper.

3.2. Representativeness of clusters

In the previous section, important characteristics of PV systems and their dependencies were derived. With exception of the annual specific yield and installed capacity in Germany, metadata of all the installed systems within the different regions is not known (e.g. we have access to 4,055 systems from Australia when there are an estimated 1.8 million installed). This restriction questions the representativeness and re-usability of our observations when using the statistics of a subset of systems to infer the statistics of the remainder because some characteristics could be over- or underrated in our datasets. To achieve representation, a solution is to sub-categorise metadata from the PV systems into smaller and more homogeneous clusters. By doing so, an end-user can use the statistics of the clusters and weight them individually by the probability of occurrence. Prior to an approximation of metadata in [section 4](#), it is the objective within this section to define groupings or clusters of PV system that allow the derivation of representative characteristics.

The interdependency analysis reveals two dominating parameters which show multiple dependencies to others: (1) The installed capacity and (2) a geographical influence (c.f. absolute latitudes are used to account for hemispheres). These two findings are in accordance with [Kühnert \(2016\)](#); [Saint-Drenan \(2015\)](#); [Saint-Drenan et al. \(2017\)](#) who analysed azimuth and tilt for different classes

of installed capacity and multiple regions. Such a separation has the benefit to acknowledge the impact from these two dominating parameters on others, while still allowing us to derive meaningful statistics within a chosen cluster. As [Kühnert \(2016\)](#) evaluates, a balance must be found between the number and size of the clusters, in order to guarantee that each class includes a sufficient number of data to be representative.

The left plot in [Figure 2](#) provides further insights into the system size and its relative share for different countries in this paper. Differences can be observed between countries but all show a heightened concentration towards small scale systems with a relative share between 60% (Germany) and 99% (UK) of systems < 10 kWp. Whereas most datasets only cover a selection of systems within a country, the dataset in case of Germany ([bundesnetzagentur.de](#)) covers the vast majority of systems and is detailed on the right plot. Almost one million out of the 1.6 millions German systems are smaller than 10 kWp but in total, with an aggregated capacity of ≈ 5 GWp, they only represent $\approx 12\%$ of the installed capacity. Another 650,000 systems occur in a range between 10 and 100 kWp and cover additional ≈ 17.5 GWp. Only 35,000 systems are > 100 kWp yet are responsible for half of the total installed capacity.

On the search of a threshold value to split the datasets into representative clusters, a system size of 25 kWp was chosen by considering: (1) An installed capacity of 25 kWp is an adequate size between typical roof mounted systems and larger plants, particularly as larger capacities are linked to larger physical space requirements. (2) So even

Figure 3: Maps for Australia (top) and Europe (bottom). The left column shows systems ≤ 25 kWp and the right column systems > 25 kWp. Systems which do not report tilt are in grey colour.

667 though the number of larger systems is rather low in
 668 most countries, their strong contribution to the total
 669 power generation and the knowledge that characteristics
 670 change with the system size justify a consideration
 671 in a separate cluster. The threshold value of 25 kWp
 672 is displayed as a dashed vertical line in Figure 2. If the
 673 threshold value were higher, only a small number of
 674 systems would be left in the upper cluster and the
 675 derivation of representative statistics impeded. (3) Several
 676 threshold values were trialled in our analysis. A value
 677 of 25 kWp was finally decided upon as it satisfied the
 678 aforementioned criteria and passed visual inspection by
 679 producing dis-

680 tinct distribution curves.

681 Both the impact of system size and the geographical
 682 influence can be studied in respect to the tilt angle
 683 of systems in Figure 3 and Figure 4. All regions show
 684 a tendency towards smaller tilt angles for system sizes
 685 > 25 kWp. Especially for systems ≤ 25 kWp in
 686 Europe, the dependency between latitude and tilt can
 687 be observed by an increasing tilt angle from Italy to
 688 Denmark. However, it should be noted that the spatial
 689 influence is not only limited to a pure geographical
 690 relationship; the spatial impact depends on regulations
 691 and incentives which often occur on a national level.
 692 The policy situation

Figure 4: Maps for Japan (top) and the USA (bottom). The left column shows systems ≤ 25 kWp and the right column systems > 25 kWp. Systems which do not report tilt are in grey colour.

693 in France leads to a high number of 3 kWp systems 706
 694 (see [Leloux et al. \(2012b\)](#) in [section 1.1](#)). In Ger- 707
 695 many, there are changing regulations and feed-in 708
 696 tariffs for systems > 30 kWp resulting in an in- 709
 697 crease in the black line of the right plot in [Figure 2](#). 710
 698 Furthermore, the UK had a higher feed-in tariff for 711
 699 systems ≤ 4 kWp up until January 2016 and has 712
 700 since moved to ≤ 10 kWp ([ofgem, 2018](#)). These are 713
 701 such examples of significant policy-specific regional 714
 702 influence that can impact upon the characteristics 715
 703 of PV systems.

704 There are many opportunities as to how we sub- 718
 705 categorise the data into clusters. Many of which

could be explored in order to derive meaningful 706
 information depending on the approach. Options 707
 include separating by climatic region or grouping 708
 by policy similarities. However with respect to the 709
 aforementioned aspects, a clustering at a country 710
 level seems advisable for the following reasons: (1) 711
 National regulations and incentives have a visually 712
 evident impact on the occurrence of different sys- 713
 tem sizes which may itself influence other metadata. 714
 (2) A geographical influence was observed on mul- 715
 tiple parameters. Countries limit this influence by 716
 their size. The only exception of this strategy is the 717
 USA. The enormous geographic area of this country 718

719 results in a inhomogeneous pattern of the specific
720 annual yield. This is a direct consequence of the
721 heterogeneity of the solar resource within a country.
722 The USA was thus split at 37.5° N into a northern
723 and a southern component. The same approach
724 could be applied to Australia, however, the sample
725 size of available data is too low. Further subdivi-
726 sions e.g. by the latitude for systems ≤ 25 kWp in
727 France (see tilt in [Figure 4](#)), could be considered
728 but exceed the scope of this paper and is a focus
729 of future work. (3) There is a certain convenience
730 to clustering by countries. Many of the studies pre-
731 vious focused mainly on a single country, this is
732 indicative of a researchers interests and data avail-
733 ability. We feel that, whilst there are many options
734 of clustering that can be explored, a preliminary
735 study at a country level is of most interest.

736 The region ``Rest of Europe'' is not be consid-
737 ered further due to its inhomogeneous portfolio of
738 systems across different countries in Europe. The
739 clusters, defined by their belonging to a region and
740 system size, are used in the next section to derive
741 representative distributions for the metadata.

Figure 5: Histograms of real data (bar) with approximated probability distributions (line) for the different clusters (columns) and parameters (rows), where capacity is the installed capacity and yield is the specific annual yield. All systems reported within this figure have a capacity ≤ 25 kWp, see appendix for the same plot for > 25 kWp. Within each of the axes is reported the name of the best fitting distribution type (see section 4.1 for detail), the root mean squared error (RMSE) between the scatter of real data in the histogram against the fitted probability density distribution, the number of data points considered for that cluster (n), and the Pearson correlation coefficient (ρ) of the linear regression. The mean value μ is shown in place of ρ for Yield. All y-axes are scaled between 0% and 50% probability except where a bold red value is assigned to the individual axis.

4. Approximation of parameters in clusters

The intentions of parametrisation are twofold. Firstly, we want to discover whether or not the parameters (tilt, azimuth, capacity and yield) can be represented with simple parametric distributions. Secondly, we want to explore the relative differences between clusters through comparison between probability distributions. We concede that simple distribution fitting has weaknesses such as not appropriately capturing a more complex relationship offered by non-parametric fitting, however, reproducibility of the statistics is encumbered with added complexity. For our first presentation of the substantial volume of PV system data collected, we focus on simple distribution fitting as interesting comparisons and individual cluster insights can be drawn, and we are able to comment on the ability for these complex parameters to be represented as such.

4.1. Methodology of fitting the distributions

In order to enable the utilisation of the aggregated statistics of each cluster (defined in [section 3.2](#)) and for each parameter (defined in [section 3.1](#)), individual distributions are fitted to the real-world probability density histograms. The results are presented in [Figure 5](#) (≤ 25 kWp) and [Figure A.10](#) (> 25 kWp). The total number of available data varies between clusters and parameters; there is no further processing beyond the criteria described in [section 2](#); all possible data available is used. Differences in data within a cluster are due to some PV sites not reporting one or more parameters. There are up to 6 years of reported

specific annual yield (2012-2017). The normalised value within each year is taken as an individual sample and so there are up to $6n$ more samples for this parameter.

For each cluster and for each parameter, many different distribution types were fitted to the probability density. Distributions were fit using the inbuilt FITDIST function of the software Matlab® ([Matlab, 2018](#)). There are 23 parametric distribution types available, of which all are fitted to the data. Where distribution types require only positive values (for parameters with negative bins) or values between 0 and 1, the data is scaled to satisfy the distribution requirements and allowed to re-scale so that as many distributions could be tested; note that no distribution requiring this treatment was found to be best fitting, and so no further discussion is made regarding this normalising process. Probability density functions are then scaled to only exist between the x-axis limits as indicated in the figure, for example, the tilt distributions are only relevant between 0° and 90° . This means that the sum of all probabilities between the prescribed x-axis range must be equal to 1. This is important as some distributions facilitate values way outside of the bin limits resulting in the sum of probabilities between the bins of interest $\neq 1$, and so would not fit the histogram. The disclaimer is, therefore, that these distributions *must* be scaled before use and not be extrapolated beyond the specified bin ranges else risk persisting an under/overestimation about the scaling factor, defined as

$$s = \frac{1}{\sum_a^b p_{a:b}}, \quad (1)$$

807 where s is the scaling factor, p is the probability
 808 at each bin between the lower and upper bin limit,
 809 a and b , respectively. The resultant fitted distribu-
 810 tion is then plotted against the real probability den-
 811 sity and tested for linear fit; the root mean squared
 812 error (RMSE, percentage) and Pearson correlation
 813 coefficient (ρ , dimensionless) are derived. A per-
 814 fectly fitted distribution would result in $y = x$ with
 815 $\rho = 1$ and an RMSE= 0%. The distribution type
 816 with the lowest RMSE was selected for the plot.
 817 Should there be more than one distribution type
 818 that has the same RMSE, then the type with low-
 819 est ρ is selected. Should there still be more than
 820 one distribution type after this, one of the remain-
 821 ing types is selected at random.

822 The exact parameterisation for each distribution 841
 823 presented in Figure 5 and Figure A.10 are detailed 842
 824 in Table A.4. Each distribution has up to 4 co- 843
 825 efficients and are employed using different equa- 844
 826 tions, not all 23 parametric distributions are de- 845
 827 tailed, only those that featured within the study. 846
 828 Whilst Table A.4 details the parameterisation of 847
 829 the coefficients, it is Table A.3 that explains how 848
 830 to use those values to form the distribution. Fur- 849
 831 thermore, the mean or median values of the whole
 832 dataset, exclusive of the 25 kWp separation, are 850
 833 presented in Table 2.

834 4.2. Discussion of the distributions

835 The following discussion about clusters and dis- 854
 836 tributions mainly refers to Figure 5 with systems 855
 837 ≤ 25 kWp unless explicitly noted otherwise. The 856
 838 reason for this is that the vast majority of systems 857
 839 are within the ≤ 25 kWp category, and so are of 858
 840 most interest. However, important differences to 859

Table 2: Mean or median value extracted from entire data set (without separation by capacity size) for each of the parameters of tilt angle, azimuth angle, system capacity and specific annual yield.

Country	Tilt (°) mean	Azi. (°) mean	Cap. (kWp) median	Yield (kWh/kWp) mean
Australia	16.1	8.58	5.00	-
Austria	31.1	-0.34	5.15	1,040
Belgium	35.6	-1.69	5.20	921.5
Denmark	30.0	0.48	6.00	786.0
France	28.7	-0.28	2.96	1,101
Germany	31.6	-2.46	8.96	870.2
Italy	19.8	-15.9	5.88	1,142
Japan	23.8	-1.20	4.92	1,222
Netherlands	32.5	0.77	3.30	855.2
UK	31.8	-1.07	2.94	896.7
USA North	25.2	0.42	5.81	1,005
USA South	19.9	9.33	5.26	1,426

851 system sizes > 25 kWp are mentioned and can be
 852 observed in Figure A.10.

853 It is important to note that only rough dependen-
 854 cies between parameters, regions and system sized
 855 can be considered with this clustering approach.
 856 The more intricate and established interdependen-
 857 cies have not been explored within this paper as it
 858 is beyond the scope of the initial objective. The
 859 authors reserve this for future work.

851 4.2.1. Azimuth angle

852 The most noticeable feature of the azimuth ob-
 853 servations is the significant probability of an equa-
 854 torial facing PV system. This is unsurprising as
 855 it offers the best annual specific yield by receiving
 856 maximum system efficiency at peak solar position.
 857 The topic of extreme probability of an equatorial
 858 orientated system was discussed in section 3.1; the
 859 prevalence of 0° is true of all sites for both < 25 and
 > 25 kWp. The Japan and Netherlands clusters

860 have exaggerated angles of -45° or $+45^\circ$, assumed
861 to be a result of overly simplified reporting.

862 The distributions could not capture the probabil-
863 ity of 0° with exception of the Netherlands where
864 a Stable distribution fitted best. Even with large
865 sample sizes for the USA North and south clusters,
866 a distribution could not be fitted that satisfied the
867 observed probability for an azimuth angle of 0° .
868 Perhaps a more complex or bespoke distribution
869 type is needed to suitably express the probability
870 distribution of azimuth angle with reproducible ac-
871 curacy. This large proportionality of 0° was also
872 observed by [Saint-Drenan et al. \(2018\)](#), who fitted
873 a normal distribution in similar magnitudes to the
874 logistical distribution fitted in this article. That
875 said, there is an argument that the significant 0° az-
876 imuth feature is exaggerated when considering the
877 UK cluster. The majority of the data within the UK
878 cluster is from Sheffield Solar. Their users report
879 the system metadata, however, there is a feedback
880 to the user reporting system performance analysis
881 on a monthly basis, inclusive of a nearest-neighbour
882 performance analysis of a system of similar meta-
883 data. Users are encouraged to verify their reported
884 metadata and is often double checked with satellite
885 imagery; the result is much more accurate report-
886 ing of metadata for the UK cluster leading to the
887 smoothness of distribution fit. With improved PV
888 system metadata reporting, we see a wider spread
889 of azimuth about 0° .

890 4.2.2. Tilt angle

891 The tilt angle across all clusters is rather unique
892 per cluster with 7 different distribution types be-
893 ing found as the best fitting among 10 clusters. We

894 previously discussed the gentle increase of tilt an-
895 gles with latitude. Solar installers can mount the PV
896 panels with a steeper tilt angle to that of the roof at
897 higher latitudes through arrangement of the mount-
898 ing brackets; this is not expected to be overly com-
899 mon practise. The predominant factor for smaller
900 roof integrated systems is expected to be the phys-
901 ical roof angle, which is influenced by local archi-
902 tectural styles. We suspect this is the case, partic-
903 ularly when considering France in [Figure 3](#) where
904 there exists a distinct change in the tilt for the ≤ 25
905 kWp systems at roughly 47.5° latitude. Note that
906 France and Denmark have similar distributions de-
907 spite France having a significant number of systems
908 south of that 47.5° roof tilt feature. Furthermore,
909 Belgium and the Netherlands share similar climate
910 and latitude yet feature distinctive distributions.

911 Interestingly, the Australian cluster consisting of
912 the second lowest number of observations has the
913 second most accurate fit after USA South. This
914 is in part due to the smoothness of the distribu-
915 tions and accuracy of method in which the tilt is
916 obtained (see [section 2](#)). The USA cluster has excel-
917 lently fitted distributions suggesting accurate mea-
918 surement, particularly for the USA South cluster
919 where the tilt distribution is fitted with $\rho = 1$ and
920 RMSE=0.7%. The Japan cluster evidently suffers
921 from reporting to the nearest 10° , and so we suggest
922 to avoid using a best-guess approach to collecting
923 metadata as it leads to biased distributions. The
924 tendency for larger system sizes having smaller tilt
925 angles, introduced in [section 3.1](#), can be confirmed
926 when comparing [Figure 5](#) and [Figure A.10](#). The
927 only exception is Denmark, which reports only a
928 small number of systems > 25 kWp.

929 Within the distributions, the smallest mean tilt 963
930 angles were reported in Australia (16.07°), Italy 964
931 (19.81°) and USA South (19.89°). The largest 965
932 mean tilt values were reported in Belgium (35.58°) 966
933 and closely followed by the UK, Germany and Aus- 967
934 tria (31°). 968

935 4.2.3. *Installed capacity*

936 The most obvious observation from the installed 971
937 capacity is the extreme peak within the French clus- 972
938 ter. Of all 20.6k systems (≤ 25 kWp and > 25 973
939 kWp), 73.74% of them report an installed capacity 974
940 of 3 kWp when rounded to nearest integer, though 975
941 note that the French dataset reported to a high dec- 976
942 imal precision. The best fitting distribution cannot 977
943 appropriately represent this extreme despite a very 978
944 high $\rho = 0.99$; the RMSE value of 5% is indicative 979
945 of the Stable distribution assigning 100% probab- 980
946 ity to 3 kWp. This distribution is, therefore, very 981
947 limited even if it does most accurately capture the 982
948 data for France. As discussed when defining the 983
949 clusters, this peak in capacity is a direct response 984
950 to regulations within that country. This is further 985
951 observed in the UK database, with the vast major- 986
952 ity of systems being ≤ 5 kWp due to the nature of 987
953 the feed-in tariff rate. The north and south USA 988
954 clusters demonstrate the power of a larger and con- 989
955 sistent sample size reporting RMSE 0.5% and 0.3%, 990
956 respectively, with both reporting $\rho = 1$. Interest- 991
957 ingly, the distribution type between USA clusters 992
958 are distinct from each other, with a slightly in- 993
959 creased probability of smaller systems in the south. 994
960 This is expected to be a result of more rooftop solar 995
961 in the sunnier States, though this is speculation. 996

962 The shape of the distribution functions for sys-

tem sizes > 25 kWp (Figure A.10) differ to systems
 ≤ 25 kWp and show an heightened concentration of
systems < 50 kWp. Australia is an exception and
reports many systems with an installed capacity of
 ≈ 100 kWp.

The mean values of capacity are too heavily in-
fluenced by the presence of large systems (cf. 2b),
and so the median value is reported to reduce bias.
From the distributions, the country with smallest
capacity median is the UK (2.94 kWp) and the
largest is Germany (8.96 kWp). The fact that
the German data reveals such a high median is re-
flective of the thorough nature of data collection
whereby nearly all systems are reported; we have
very few large systems reported from the UK as
the database is primarily used for rooftop solar and
so this statistic is not overly representative.

980 4.2.4. *Specific annual yield*

981 The most noticeable detail of the specific annual
982 yield distribution fits is the smoothness of the his-
983 tograms of raw data. This is perceived to be of
984 two reasons. Firstly, the sample size is typically
985 much larger ($n = 5.885$ m for the German clus-
986 ter). Secondly, the data is digitally recorded and
987 not reliant on human reporting. The mean μ is
988 presented in place of the correlation coefficient so
989 as not to over busy the plot, though for complete-
990 ness, all sites reported $\rho \geq 0.98$ except USA South
991 with $\rho = 0.93$. Recall that the specific annual yield
992 is normalised for inter-annual differences and so we
993 can directly compare clusters. Each cluster exhibits
994 reasonably unique subtle traits, it is expected that
995 the larger the share of equatorial orientated systems
996 with more optimal tilts, the larger the specific yield,

1097 however, it is also a function of local meteorology 1032
1098 and climate local to the systems and not just lat- 1033
1099 itude, orientation and tilt. More questions can be
1100 derived from these distributions than are really an- 1034
1101 swered. For example, consider the German cluster. 1035
1102 There is a substantial tail towards lower specific 1036
1103 annual yields that is not observed in other clusters. 1037
1104 Germany is known to be a mature market when it 1038
1105 comes to PV, and so is this tail indicative of age- 1039
1106 ing systems, or perhaps all clusters would present 1040
1107 this pattern given as large a sample size? The USA 1041
1108 South cluster has an unexplainable peak at exactly 1042
1109 1650 kWp/kWh. The only other country within our 1043
1110 study that is comparable to southern USA in terms 1044
1111 of climate and land availability is Australia, alas, 1045
1112 we have no data for this cluster to gain insight to 1046
1113 this peak. We would expect to observe much higher 1047
1114 yields in Australia akin to southern USA. 1048

1115 [Leloux et al. \(2012a\)](#) found that of 158 sys- 1049
1116 tems in Belgium, the mean specific annual yield was 1050
1117 836 kWh/kWp. Our analysis of 15k specific an- 1051
1118 nual yields finds the mean to be 921.5 kWh/kWp. 1052
1119 [Leloux et al. \(2012b\)](#) applied the same approach 1053
1120 for 1,635 systems in France resulting in a mean of 1054
1121 1,163 kWh/kWp. Our analysis of 23.3k systems 1055
1122 places the mean value at 1,101 kWh/kWp. When 1056
1123 comparing [Figure 5](#) and [Figure A.10](#), the expected 1057
1124 trend towards higher specific annual yield values for 1058
1125 larger systems (see [section 3.1](#)) can be confirmed for 1059
1126 Denmark, France, Germany, Japan, Netherlands, 1060
1127 UK and USA North. The other four countries in- 1061
1128 stead show a decrease in the mean specific annual 1062
1129 yield for systems > 25 kWp. 1063

1130 From the distributions, we find the smallest 1064
1131 mean specific annual yield is in Denmark (786.0 1065

kWh/kWp) and largest in USA south (1,426 kWh/kWp).

4.3. Using the distributions

As we have observed that each cluster and parameter can be generally represented by a probability distribution, our discussion can shift towards the usage of these statistics in regional PV power modelling approaches. Generally, the cited publications in [section 1.1](#) (category 1) not only emphasize the practical relevance of statistical distributions in regional PV power modelling approaches, but also sketch the procedure of how these statistics can be used and therefore serve as good examples. One of these publication is [Saint-Drenan et al. \(2018\)](#), which provides detailed information about how fitted distributions can be applied in a regional power simulation and therefore serves as a good example.

We foresee that the fitted distributions from the previous section can be used to randomly sample the desired metadata of a portfolio of systems in a specific cluster. As pointed out in [section 3.2](#), this cluster can then be weighted individually by the probability of occurrence (as can be derived e.g. from [Figure 2](#)). To reproduce the distributions, one must extract the appropriate distribution variables from [Table A.4](#), apply them in the expression from [Table A.3](#), and scale the result according to [Eq. \(1\)](#). We state that the data we have is not representative enough to derive global distributions as there are too many features that can influence the PV system characteristics from regions we do not have access to. The derived distribution functions should only be used for their specific clusters, or for clusters with particularly similar climates and policies.

1066 The usage of the fitted distributions is sketched 1101
1067 in a practical example, assuming that the PV power 1102
1068 generation in Germany is of interest. 1103

1069 1) In Germany, the installed capacity, geographic 1104
1070 location and specific annual yield of all PV systems 1105
1071 is known (see [section 2](#)) and should not been sam- 1106
1072 pled if one wishes realistic outputs, though may be 1107
1073 sampled for theoretical purposes. 1108

1074 2) For each PV system, tilt and azimuth is as- 1109
1075 signed by sampling the fitted distribution from the 1110
1076 relevant cluster. E.g. a system with 10 kWp will 1111
1077 use the distributions from the cluster for systems \leq 1112
1078 25 kWp. In this example we can extract the data 1113
1079 from [Table A.4](#) such that the German cluster has a 1114
1080 Logistic distribution for azimuth with location co- 1115
1081 efficient of -0.1366 and scale parameter of 20.6455. 1116
1082 The distribution can be recreated using the logis- 1117
1083 tic function defined in [Table A.3](#). Please note that 1118
1084 there is a high risk that the sampled characteristics 1119
1085 won't accurately predict the metadata for a specific 1120
1086 PV system. It is the objective to use these distribu- 1121
1087 tions to simulate larger PV portfolios and we expect 1122
1088 to derive representative characteristics for that ap- 1123
1089 plication. 1124

1090 3) The direct usage of yield is more complicated 1125
1091 for two reasons. Firstly, in contrary to azimuth, tilt 1126
1092 and installed capacity, it is not an input param- 1127
1093 eter in the simulation chain but instead indicates 1128
1094 the power generation, which is the typical output 1129
1095 of a simulation. Secondly per definition, the spe- 1130
1096 cific annual yield sums the PV power generation 1131
1097 over a whole year. In many application however, 1132
1098 simulations may cover a different time span. How 1133
1099 can yield be used in simulating the regional PV 1134
1100 power generation then? When making the simplify- 1135

ing assumption that the meteorological conditions
are relatively similar within a cluster, the observed
specific annual yield can be interpreted as a mea-
sure that expresses relative performance differences
between PV systems. For instance, a PV system
with a yield of 600 kWh/kWp can be said to be
less efficient than a PV system with a yield of 800
kWh/kWp. For usage in a simulation, a conver-
sion from yield into an performance factor is there-
fore necessary. A potential method of conversion is
to take the range of yields (0 to 2000 kWh/kWp)
and align it to typical ranges of the performance
ratio, though taking care to centre the mean yield
against the mean performance ratio (said to have
a wide distribution centred about 0.74 as derived
from 5,000 systems in the Netherlands ([Tsafarakis
et al., 2017](#); [Reich et al., 2012](#))). A direct linear
conversion could then be applied. For example, a
system in Germany with yield 870.2 kWh/kWp (the
mean for this cluster) could be assigned a perfor-
mance ratio of 0.74. This performance ratio can
then be applied as a correction factor to either the
output power or the system capacity, and therefore
facilitating representative differences between sys-
tems.

4) The individual PV power generation for each
system can be simulated by considering the sampled
system characteristics as well as the known installed
capacity, efficiency of the specific system and its ge-
ographic location. Within such a simulation, other
inputs will be needed such as the local irradiance
or ambient temperature. Please note, if consider-
ing such a large number of systems is too compu-
tational intense, instead a smaller number could be
randomly chosen and then used within an upscaling

1136 approach.

1137 5) Finally, the total power in Germany can then
1138 be derived by aggregating the simulated power from
1139 all systems.

1140 5. Shading on roofs

1141 5.1. Methodology of the shading analysis

1142 An objective in this paper is to derive gener-
1143 alised findings of how to consider the impact of
1144 shading. We aim to achieve that in a more so-
1145 phisticated manner than the overly simplified man-
1146 ner presented in category 3 from [section 1.1](#). It is,
1147 however, not the aim to study differences of shad-
1148 ing in rural or urban areas all over the world in
1149 this paper. This shading analysis is performed on
1150 $\approx 48,000$ buildings in the city of Uppsala, Swe-
1151 den (N59.9°,E17.6°). Uppsala provides a variety
1152 of different buildings (44% residential, 2.2% indus-
1153 tries, 5.7% commercial and services, 49% other) and
1154 therefore allows studying differences in the impact
1155 of shading. The average height of the buildings
1156 studied here are 6.4 ± 4.1 m, which may be com-
1157 pared to a study on 12 US cities of various size
1158 (29,498 to 1,066,354 buildings) with average build-
1159 ing height ranging from 4.1 to 9.7 m ([Schlöpfer](#)
1160 [et al., 2015](#)). The analysis is not limited to any
1161 country specific influences because all combination
1162 of solar angles are considered; climate does not in-
1163 fluence this shading study. The above reasons em-
1164 phasise the general representativeness of Uppsala
1165 and were reason for its selection.

1166 The shading analysis is realised by using the
1167 method in [Lingfors et al. \(2017\)](#), which was cross-
1168 validated in [Lingfors et al. \(2018\)](#). Inputs to

1169 the model are low-resolution LiDAR data (0.5-1
1170 pts/m²) and building footprints, provided by the
1171 [Swedish Land Survey \(2015, 2016\)](#). The model does
1172 the following:

- 1173 1. Finds a simple roof shape from a template of
1174 roof types using linear regression on LiDAR
1175 data;
 - 1176 (a) within the footprint of the examined
1177 building and,
 - 1178 (b) within building footprints of similar shape
1179 in its proximity,
- 1180 2. Each roof now consists of 1-4 facets depending
1181 on the roof type (1 for flat or shed, 2 for gabled
1182 and 4 for hipped or pyramidal). If LiDAR data
1183 are insufficient, the roof type cannot be deter-
1184 mined and the building is excluded from fur-
1185 ther analysis. The number of roof facets are
1186 $>90,000$ (cf. number of buildings). However,
1187 around 1,000 facets which are > 20 m above
1188 ground are excluded, as there is an increased
1189 risk of these roofs being misrepresented due to
1190 noise in the LiDAR data.
- 1191 3. After some filtering of the LiDAR data sur-
1192 rounding the building, a triangulated irregu-
1193 lar network (TIN) is produced representing ob-
1194 jects, predominantly trees and other buildings
1195 that may shade the roof.
- 1196 4. Using the TIN as input, a viewshed (a map
1197 showing what parts of the sky are visible from
1198 the perspective of a point on the roof) at every
1199 $0.5 \text{ m} \times 0.5 \text{ m}$ section of the roof is calculated
1200 to determine whether there are objects block-
1201 ing the direct solar path. The resolution of the
1202 viewshed is limited to solar elevation angles,

α_s , of 2.5, 7.5, ..., 87.5°, and solar azimuth angles, γ_s , of -180, -170, ..., 170° where 0° is due south. Since the sky sectors are angular-equal, they are not equal in size (see dotted lines in Figure 6). Hence, the contribution of diffuse irradiance from each sky sector depends on its size and the angle-of-incidence of the irradiance from the sky sector onto the plane.

5. For each combination of α_s and γ_s the mean shading of the whole roof facet is calculated, noting that roofs can be partially shaded. This is illustrated in the *viewsheds* of Figure 6. For a discrete point of the roof, each element of the sky would be either shaded or not shaded corresponding to black or white (0 or 1), respectively, in the left panel of Figure 6. However, if the mean of all points of the roof are considered, the viewshed would be blurred (grey) as illustrated in the right panel of Figure 6. The mean viewshed displayed on the right of Figure 6 is only for illustrative purposes and can be considered to gain understanding as to how the beam, diffuse and reflected irradiance subcomponents are affected by shading for the general region of all facets within this study. Results of the shading analysis are presented in section 5.2.

5.2. Deriving a simplified shading model

The main results from the shading analysis on $\approx 48,000$ buildings in Uppsala, Sweden, are presented in Figure 7. The colour of each bin in the left panel of Figure 7 represents the average ratio of all roof facets being visible to a sky sector, defined

Figure 6: Polar diagrams of viewsheds, where the displayed angles represent the azimuth angle, and the radius the elevation angle. Left) illustrates the viewshed of a single point on the roof. Right) the mean viewshed of all the points on the roof is illustrated. The dotted lines mark the sky sectors for which the viewshed analysis was conducted from their respective centre points. Note that the right plot is purely illustrative and not used within any of the modelling stages.

by the corresponding solar elevation angle and solar azimuth intervals. This visibility is here referred to as the *beam shade index*, $k_{sB} \in [0, 1]$ (see Figure 6), where 0 means the roof facet is fully shaded. The dashed lines illustrate the solar path for Uppsala, Sweden. However, the corresponding solar path could be over-layered for an arbitrary site to visualise the implication of shading for that site. From the left panel of Figure 7 it is also clear that the solar azimuth has very little importance, which is logical as shading should be as likely from any direction when a large portfolio of buildings is considered.

In the right panel of Figure 7, the average (\times -marked) and percentiles (dashed) of k_{sB} for all roofs are presented as a function of only the solar elevation angle, hence it differs from the left panel by not considering the azimuth angle. The thin red lines

Figure 7: To the left, the mean shade index of all studied roof facets are presented at bins of a viewshed defined by the solar elevation angle and solar azimuth. To the right, the shade index is plotted against the solar elevation angle. Every shade index profile from each studied facet are indicated with a red solid line. The mean shade index of all facets is indicated with crosses, with fitted curve represented by a dotted line as presented in Eq. (2). The RMSE between the means and fitted curve is 0.021. The dashed lines represent the different percentiles.

1254 represent 10,000 individual roofs. Many of these 1269
 1255 lines jumps from 0 to 1 when going from one ele- 1270
 1256 vation angle to the next, meaning that from being 1271
 1257 entirely obscured, the roof becomes entirely visible 1272
 1258 when the elevation angle is increased by 5° . The 1273
 1259 mean beam shade index, \bar{k}_{sB} , of all the roof facets 1274
 1260 can be represented by a fitted curve (dotted), de- 1275
 1261 rived as a function of the solar elevation angle, α_s : 1276

$$\bar{k}_{sB} = 1 - e^{-\alpha_s/17.5}. \quad (2)$$

1262 The average beam irradiance that will fall on a 1279
 1263 tilted roof, if shading is considered, could then be 1280
 1264 calculated as: 1281

$$B_T = \bar{k}_{sB} \frac{\cos \theta}{\cos \theta_Z} B_H, \quad (3)$$

1265 where B_H is the unshaded beam irradiance on the 1285
 1266 horizontal plane, θ is the angle between the incident 1286
 1267 irradiance and the normal of the roof plane and θ_Z 1287
 1268 is the solar zenith angle. 1288

Assuming similar shading properties, i.e., vegeta-
 tion and urban density, as in Uppsala, this function
 may be used in any area to determine the impact of
 shading on roofs as a function of the solar elevation
 angle. It gives a better estimation than solely as-
 suming a cut-off solar elevation angle for the beam
 irradiance, which is a method commonly used for
 PV potential studies.

On the other hand, the red lines of figure in the
 right panel, representing individual buildings, re-
 veals the variation in shading among the buildings.
 Thus, studies of higher detail where, for instance,
 the implications in a low-voltage grid due to shad-
 ing on PV modules are studied require a method
 that reproduces these variations.

If the global irradiance on a shaded roof is of in-
 terest, one also needs to consider the diffuse (D_T)
 and reflected (R_T) irradiance subcomponents on
 the tilted plane, which both depend on the view
 factor (visible fraction of the sky, $f_{sky} \in [0, 1]$) from

Figure 8: The mean f_{sky} as a function of the roof tilt (marked with x) and a fitted curve (dotted) presented in Eq. (4). The solid line represents the first term of Eq. (4)

1289 the perspective of the roof. I.e., the viewshed of the
 1290 roof should be considered (see Figure 6). The view
 1291 factor f_{sky} represents the ratio of the isotropic dif-
 1292 fuse irradiance from the sky hemisphere and reaches
 1293 a value of 1 for a horizontal surface if there are no
 1294 shading objects.

1295 The values of f_{sky} for > 90,000 studied roof
 1296 facets are presented in Figure 8. A fitted curve
 1297 (with an RMSE of 0.043 with respect to the means,
 1298 indicated by black crosses) was derived with the
 1299 function:

$$\bar{f}_{sky} = \frac{1 + \cos(\beta)}{2} - C, \quad (4)$$

1300 where the first term is the view factor for a free sky
 1301 and C is a constant representing the contribution
 1302 from shading objects, here found to be 0.162. This
 1303 equation may be used to calculate the diffuse and
 1304 reflected irradiance following equations (6) and (10)
 1305 in Lingfors et al. (2017), respectively.

1306 In Figure 9 the losses due to shading are pre-
 1307 sented for the three irradiance subcomponents (cal-

1308 culated individually for each roof facet), sorted with
 1309 respect to decreasing diffuse irradiance losses. In
 1310 this analysis, hourly instantaneous Global Hori-
 1311 zontal Irradiance (GHI) and Direct Normal Irradi-
 1312 ance (DNI) data from 2014 for Uppsala were used
 1313 (SMHI, 2015). B_T was calculated through Eq. (3),
 1314 if we let \bar{k}_{sB} here represent the mean value of k_{sB}
 1315 for all points on the individual roof facet. D_T ,
 1316 as well as R_T , were calculated through equations
 1317 (6) and (10) in Lingfors et al. (2017), respectively,
 1318 using the f_{sky} derived for each roof facet. These
 1319 equations, adapted for the conventions used in the
 1320 present paper, can be expressed as:

$$D_T = D_H \left[(1 - A_i) f_{sky} + \frac{\cos \theta}{\cos \theta_Z} A_i \right], \quad (5)$$

1321 and

$$R_T = (B_H + D_H) \rho (1 - f_{sky}), \quad (6)$$

1322 where A_i is the anisotropy index and ρ is the surface
 1323 albedo, here assumed to be 0.2 for all surfaces (i.e.,
 1324 ground, trees, buildings etc.).

1325 Hence, Eqs. (2) and (4) in the present paper
 1326 were not used here, but could be valuable in future
 1327 studies where, for instance, the level of detail of the
 1328 building topography in a city is unknown or the
 1329 time for making detailed simulations is limited, yet
 1330 the impact of shading on solar power generation is
 1331 of interest.” The in-fold figure illustrates the nega-
 1332 tive correlation between diffuse (D_T) and reflected
 1333 (R_T) irradiance. The diffuse irradiance decreases
 1334 (i.e., the losses increase) with a decreasing f_{sky} ,
 1335 while instead the reflected irradiance increases (i.e.,
 1336 negative losses in Figure 9). From Figure 8, it is
 1337 clear that f_{sky} decreases with an increasing roof tilt,

1338 leading to a higher contribution of reflected irradiance
 1339 for a highly tilted roof. The mean losses due
 1340 to shading (expressed in relation to the unshaded
 1341 global irradiance) for the whole building portfolio
 1342 are 7.3%, 3.6%, 6.3% and -2.7% for the global,
 1343 beam, diffuse and reflected irradiance, respectively,
 1344 where the minus sign is indicative of an added con-
 1345 tribution to the total irradiance, since trees, build-
 1346 ings etc. adds to the total reflective area seen by
 1347 the roof when shading is considered. Hence, dif-
 1348 fuse losses contribute the most for Uppsala, which
 1349 has an annual clear-sky index of 0.63 (calculated as
 1350 the global horizontal irradiation for 2014 divided by
 1351 the clear-sky irradiation for the same period (In-
 1352 ichten and Perez, 2002)). One should also remem-
 1353 ber that all roofs in Uppsala were considered. If
 1354 only roofs with installed PV systems on them were
 1355 considered, the losses would most likely be lower.
 1356 It is likely that the present method over-estimates
 1357 the reflected irradiance at clear conditions as all
 1358 trees and buildings seen by a roof could also be
 1359 themselves shaded, therefore, offering reduced re-
 1360 flected irradiance. To consider this is a complex
 1361 matter and needs extensive research. For instance
 1362 ray-tracing could be incorporated in the model but
 1363 at a computational cost.

1364 **6. Future advancements beyond the scope of** 1365 **this work**

1366 The main objective of the paper was to fit dis-
 1367 tributions to selected metadata and approximate
 1368 functions that describe the impact of shading. This
 1369 enables replication of these characteristics and al-
 1370 lows a usage in regional PV power modelling ap-

Figure 9: Beam and diffuse irradiance losses and the added contribution from reflected irradiance to the global irradiance considering shading on the $> 90,000$ studied roof facets. The in-folded figure illustrates the negative correlation between the losses of diffuse and reflected irradiance when shading is considered.

1371 approaches with suitable representativeness. The un-
 1372 derlying basis for the approximations are numerous
 1373 datasets with metadata and simulated results from
 1374 a model in the case of shading. Background infor-
 1375 mation and references for further reading are pro-
 1376 vided in the related sections. Furthermore, the level
 1377 of accordance of the fitted distributions and func-
 1378 tions with the original data is expressed by error
 1379 metrics and limitations of the procedure are criti-
 1380 cally discussed. Naturally, with such a considerable
 1381 and detailed database of information, we cannot
 1382 cover all aspects in a single paper. We have opted
 1383 to present an overview in a manner that enables
 1384 the user to engage with the findings. That said,
 1385 we have identified several interesting topics during
 1386 our work that we would like to study in more de-
 1387 tail, however are beyond the scope of this paper's
 1388 objectives.

- **Focus on specific parameters:** The whole

dataset offers so much information that it is im-
possible to evaluate all specific parameters in
detail within one paper. This data could po-
tentially be used to study various performance
indicators, e.g. by including irradiance infor-
mation in specific regions and the age of the
systems (provided for most systems).

- **Dependencies between parameters:** In
this paper we have qualitatively discussed pair-
wise dependencies between parameters. Fur-
thermore, we have applied a quantitative ap-
proach to individual parameters by fitting dis-
tribution functions. The next step will be
to quantitatively incorporate dependencies be-
tween multiple (two and more) parameters, e.g.
by joint distributions, multivariate models, etc.
By that, the complex relations should be better
represented.

- **Complex distributions:** The azimuth an-
gle presented irregularities with a wide base
and tall 0° peak and on occasion presented
a trimodality that is certainly not-able to be
captured by standard parametric distribution
types with satisfaction. Whilst we dispute the
validity of much of the measured data due
to reporting simplifications, there is scope to
analyse the distributions in a more statistically
rigorous manner. There is scope to combine
distributions and to enable multi-modal, non-
parametric definition of the non-conformal pa-
rameters, notably the tilt and azimuth. We
intend to make available the actual probability
distribution for the reader to draw their own
conclusions, see our invitation for collaboration

below.

- **Cluster refinement:** Influence of climatic re-
gion may influence certain parameters, partic-
ularly the specific annual yield. It is probable
that the specific annual yield is not only a func-
tion of latitude (as we have demonstrated with
a general regression between 30° and 50° of lat-
itude), however, it is a function of the climatic
region where those sites are situated. There
is a lack of data within the 0° to 30° latitude
band with which to successfully analyse this
hypothesis. Further steps could be to replace
the clusters by country with clusters by climate
region using maps such as the Köppen-Geiger
classifications, or perhaps by mean irradiance
using a dataset such as NASA SSE.

- **Shading:** As mentioned in [section 5.2](#) the re-
sults on shading from the present study can
be used on a large portfolio of buildings, while
for smaller areas one may want to produce re-
alistic viewsheds for a few buildings to study
the impact from shading. One simple approach
would be to provide a database of viewsheds
such as the one produced in this study, from
which samples could be randomly drawn. To
avoid the need of a database, another approach
could be to design a model that can reproduce
the distribution of shading profiles, perhaps
stochastically using Markov chains to create
statistically appropriate skylines. While the
solar elevation angle is probably the most in-
fluential parameter, other factors such as the
type of roof or height of the building would
most likely also have an impact. Hence, a set

of building specific parameters would satisfy as inputs to such a model.

• **Invitation for collaboration and data**

access: This work would not have been possible without support from many sides mentioned in the acknowledgements. Gathering this data has proven difficult at times, and finding the correct person to approach was not straight forward. Therefore, we would like to extend an invitation to the reader. Should you have good ideas of how to use this data, or have large data itself, particularly in countries that we have not detailed, we encourage you to get in contact with either Sven Killinger (sven.killinger@ise.fraunhofer.de, svnkllngr@gmail.com), Jamie Bright (jamie.bright@anu.edu.au, jamiebright1@gmail.com) or Nicholas Engerer (nicholas.engerer@anu.edu.au). Much of the data is confidential and so we cannot share it, however, the aggregated statistics are available. Should you wish to have access to the real distributions presented in the work, they are available on request, should they be publicly released, all communications will be made through our ResearchGate project. You are encouraged to follow that project for updates and communications (Bright et al., 2018).

7. Summary

Knowledge of PV system characteristics is needed in the different regional PV modelling approaches but are either unknown or only accessible for a small

number of stakeholders. The aim of this paper was to provide knowledge of PV system characteristics through data collection, analysis and distribution fitting of PV system characteristics. The structure presented was twofold and focused on (1) metadata (tilt and azimuth of modules, installed capacity and specific annual yield) as well as (2) the impact of shading.

We considered 2,802,797 PV systems located in Europe, USA, Japan and Australia, which represented a total capacity of 59 GWp (14.8% of installed capacity worldwide). Interdependencies of the installed capacity and the geographic location to the other parameters tilt, azimuth and specific annual yield were observed. To acknowledge the impact from these two dominating parameters (installed capacity and geographic location) on others and to allow a derivation of meaningful statistics, a clustering of systems on a country-basis with additional separation by systems sizes ≤ 25 kWp and > 25 kWp was introduced. For eased future utilisation of the analysed metadata, each parameter in a cluster was approximated by a distribution function. Results show strong characteristics unique to each cluster, however, there are some commonalities across all clusters. The smallest mean tilt values were reported in Australia (16.1°), USA South and Italy (19.8 and 19.9° , respectively). The largest mean tilt values were reported in Belgium (35.6°), the UK (31.8°) and Germany (31.6°). We find the smallest mean specific annual yield is in Denmark (786.0 kWh/kWp) and largest in south USA ($1,426$ kWh/kWp), this corresponds well to the climatic differences between 30 and 50° latitude within the study. The region with smallest me-

1526 dian capacity was UK (2.94 kWp) and the largest 1561
1527 was Germany (8.96 kWp). Almost all countries 1562
1528 had a mean azimuth angle normal to the equa- 1563
1529 tor. The number of equatorially-orientated sys- 1564
1530 tems was significantly higher than any other ori- 1565
1531 entation, such that no distribution type could ap- 1566
1532 propriately capture this characteristic. That said, 1567
1533 it is expected that the number of systems with az- 1568
1534 imuth of 0° are exaggerated due to lacking preci- 1569
1535 sion of PV system metadata reporting, and per- 1570
1536 haps the statistical distributions are more realistic 1571
1537 than the data suggests, particularly when consid- 1572
1538 ering the reduced peak from higher accuracy meta- 1573
1539 data, such as that from the UK. Capacity demon- 1574
1540 strated the most cluster-unique characteristics. As
1541 each cluster represented a country, it also captures 1575
1542 national policy incentives that clearly influence the
1543 overall capacity distributions. The feed-in tariffs of
1544 France, Germany and the UK have clear impact on
1545 the PV system size. The shape of the distributions
1546 of specific annual yield offered the most similarity 1578
1547 between clusters, with the location/mean being pri- 1579
1548 marily a function of climate through latitude. Dis- 1580
1549 semination of clusters by climate may reveal more 1581
1550 insightful differences. All of the distributions that 1582
1551 are presented in the paper can be obtained from the 1583
1552 tables in the appendix. 1584

1553 Shading was considered by computing the view- 1585
1554 shed of individual roof facets of $\approx 48,000$ buildings 1586
1555 in Uppsala, Sweden, which meant that $> 90,000$ 1587
1556 facets were analysed. Two empirical equations 1588
1557 were derived and presented. The first represents 1589
1558 the beam irradiance subcomponent, describing the 1590
1559 mean ratio of a roof that is shaded as a function 1591
1560 of the solar elevation angle. The second determines 1592

the view factor as a function of the roof tilt includ-
ing the impact from shading and can be used to es-
timate the losses of diffuse and reflected irradiance.
These equations are believed to better take shading
into consideration than the coarse estimates used
today. For the specific meteorological conditions of
Uppsala, we also showed in this study that losses
of diffuse irradiance due to shading are higher than
that of beam on an annual basis and should not be
neglected for sites of similar cloudiness as in Upp-
sala (annual clear-sky index of 0.63).

Several interesting research topics beyond the
scope of this paper were sketched and the offer for
future collaborations expressed.

8. Conflict of interest

The authors declare no conflicts of interest.

Acknowledgement

The authors would like to thank the Australian
Renewable Energy Agency (ARENA) for support-
ing this work (Research and Development Pro-
gramme Funding G00854). Part of this work is
performed within the framework of the IEA-PVPS-
Task 13 “Performance and Reliability of Photo-
voltaic Systems” (IEA-PVPS, 2018). We would
also like to acknowledge the Jyukankyo Research
Institute Inc. and particularly Mr Takahiro Tsurusaki,
Managing Director, COO, for the collaborative
spirit shown and for the provision of data for
Japan. The authors would like to thank those
researchers that were approached who warmly in-
vited the call for collaboration, however, were un-
able to contribute directly. Dr Joao Gari da Silva

1593 Fonseca Jr, Assistant Professor at the University 1626
 1594 of Tokyo, was invaluable in guiding us to the
 1595 Japanese dataset. Rodrigo Palma-Behnke, Direc- 1627
 1596 tor and Assistant Professor of Solar Energy Re- 1628
 1597 search Center, Universidad de Chile, was able to 1629
 1598 provide the international collaborative effort with 1630
 1599 large scale PV systems information within Chile 1631
 1600 that was unfortunately outside the scope of this 1632
 1601 project. Dr Jan Kleissl, Professor at UCSD, USA, 1634
 1602 for directing us to databases within the USA. We 1635
 1603 would like to thank Dr Rodrigo Alonso Suárez of 1636
 1604 UDELAR, Uruguay, and Ricardo Bessa of INESC 1638
 1605 TEC, Portugal, who demonstrated collaborative 1639
 1606 spirit but were not able to obtain the data relevant 1640
 1607 for the study. David Trebosc and the bdpv plat- 1641
 1608 form team are thanked for their engagement, high 1642
 1609 value work and their exemplary policy of openness, 1644
 1610 which highly contributed to present work. Daniel 1645
 1611 Decker from the Federal Network Agency in Ger- 1646
 1612 many is thanked for the provision of the dataset 1648
 1613 and his kind support. We would like to thank 1649
 1614 Mr Ruppel and Mr Ausburg (SMA) for their ef- 1650
 1615 forts in gathering plant information while preserv- 1652
 1616 ing the anonymity of the plants of the sunny por- 1653
 1617 tal. Lastly, we are mostly appreciative to those 1654
 1618 websites that allowed us to freely download their 1655
 1619 data: openpv.nrel.gov, pvoutput.org, solar-log.com, 1656
 1620 sonnenertrag.eu, suntrol-portal.com. Another site 1658
 1621 not used within the study that is an excellent source 1659
 1622 is <https://www.californiadgstats.ca.gov/>, however, 1660
 1623 the USA data collected from openpv.nrel.gov was 1662
 1624 feared to already incorporate this data and so po- 1663
 1625 tential duplication was avoided. 1664

References

- Bright, J.M., Babacan, O., Kleissl, J., Taylor, P.G., Crook, R., 2017a. A synthetic, spatially decorrelating solar irradiance generator and application to a LV grid model with high PV penetration. *Solar Energy* 147, 83–98. doi:[10.1016/j.solener.2017.03.018](https://doi.org/10.1016/j.solener.2017.03.018).
- Bright, J.M., Killinger, S., Lingfors, D., Engerer, N.A., 2017b. Improved satellite-derived PV power nowcasting using power data from real-time reference PV systems. *Solar Energy* doi:[10.1016/j.solener.2017.10.091](https://doi.org/10.1016/j.solener.2017.10.091).
- Bright, J.M., Killinger, S., van Sark, W., Saint-Drenan, Y.M., Moriatis, P., Taylor, J., Engerer, N.A., 2018. ResearchGate project: Characteristics and statistics of PV system metadata . URL: <https://www.researchgate.net/project/Characteristics-and-statistics-of-PV-system-metadata>.
- Bright, J.M., Smith, C.J., Taylor, P.G., Crook, R., 2015. Stochastic generation of synthetic minutely irradiance time series derived from mean hourly weather observation data. *Solar Energy* 115, 229–242. doi:[10.1016/j.solener.2015.02.032](https://doi.org/10.1016/j.solener.2015.02.032).
- Elsinga, B., van Sark, W., 2015. Spatial power fluctuation correlations in urban rooftop photovoltaic systems. *Progress in Photovoltaics: Research and Applications* 23, 1390–1397. doi:[10.1002/pip.2539](https://doi.org/10.1002/pip.2539).
- Elsinga, B., van Sark, W., Ramaekers, L., 2017. Inverse photovoltaic yield model for global horizontal irradiance reconstruction. *Energy Science & Engineering* 5, 1–14. doi:[10.1002/ese3.162](https://doi.org/10.1002/ese3.162).
- Freitas, S., Catita, C., Redweik, P., Brito, M.C., 2015. Modelling solar potential in the urban environment: State-of-the-art review. *Renewable and Sustainable Energy Reviews* 41, 915–931. doi:[10.1016/j.rser.2014.08.060](https://doi.org/10.1016/j.rser.2014.08.060).
- IEA, 2018. 2018: Snapshot of global photovoltaic markets: Report IEA PVPS T1-33:2018. URL: http://www.iea-pvps.org/fileadmin/dam/public/report/statistics/IEA_PVPS-A_Snapshot_of_Global_PV-1992-2017.pdf.
- IEA-PVPS, 2018. Performance and reliability of photovoltaic systems. URL: <http://www.iea-pvps.org/index.php?id=57>.
- Ineichen, P., Perez, R., 2002. A new airmass independent

- formulation for the Linke turbidity coefficient. *Solar Energy* 73, 151–157. doi:[10.1016/S0038-092X\(02\)00045-2](https://doi.org/10.1016/S0038-092X(02)00045-2).
- Jamaly, M., Bosch, J., Kleissl, J., 2013. A power conversion model for distributed PV systems in California using SolarAnywhere irradiation. URL: http://calsolarresearch.ca.gov/images/stories/documents/Sol1_funded_proj_docs/UCSD/perf_model_v11.pdf.
- Killinger, S., Braam, F., Müller, B., Wille-Hausmann, B., McKenna, R., 2016. Projection of power generation between differently-oriented PV systems. *Solar Energy* 136, 153–165. doi:[10.1016/j.solener.2016.06.075](https://doi.org/10.1016/j.solener.2016.06.075).
- Killinger, S., Bright, J.M., Lingfors, D., Engerer, N.A., 2017a. A tuning routine to correct systematic influences in reference PV systems’ power outputs. *Solar Energy* 157, 1082–1094. doi:[10.1016/j.solener.2017.09.001](https://doi.org/10.1016/j.solener.2017.09.001).
- Killinger, S., Engerer, N., Müller, B., 2017b. QCPV: A quality control algorithm for distributed photovoltaic array power output. *Solar Energy* 143, 120–131. doi:[10.1016/j.solener.2016.12.053](https://doi.org/10.1016/j.solener.2016.12.053).
- Killinger, S., Guthke, P., Semmig, A., Müller, B., Wille-Hausmann, B., Fichtner, W., 2017c. Upscaling PV Power Considering Module Orientations. *IEEE Journal of Photovoltaics* 7, 941–944. doi:[10.1109/JPHOTOV.2017.2684908](https://doi.org/10.1109/JPHOTOV.2017.2684908).
- Kühnert, J., 2016. Development of a photovoltaic power prediction system for forecast horizons of several hours. PhD Thesis. Universität Oldenburg. Oldenburg, Germany.
- Leloux, J., Narvarte, L., Trebosc, D., 2012a. Review of the performance of residential PV systems in Belgium. *Renewable and Sustainable Energy Reviews* 16, 178–184. doi:[10.1016/j.rser.2011.07.145](https://doi.org/10.1016/j.rser.2011.07.145).
- Leloux, J., Narvarte, L., Trebosc, D., 2012b. Review of the performance of residential PV systems in France. *Renewable and Sustainable Energy Reviews* 16, 1369–1376. doi:[10.1016/j.rser.2011.10.018](https://doi.org/10.1016/j.rser.2011.10.018).
- Lingfors, D., Bright, J.M., Engerer, N.A., Ahlberg, J., Killinger, S., Widén, J., 2017. Comparing the capability of low- and high-resolution LiDAR data with application to solar resource assessment, roof type classification and shading analysis. *Applied Energy* 205, 1216–1230. doi:[10.1016/j.apenergy.2017.08.045](https://doi.org/10.1016/j.apenergy.2017.08.045).
- Lingfors, D., Killinger, S., Engerer, N.A., Widén, J., Bright, J.M., 2018. Identification of PV system shading using a LiDAR-based solar resource assessment model: an evaluation and cross-validation. *Solar Energy* 159, 157–172. doi:[10.1016/j.solener.2017.10.061](https://doi.org/10.1016/j.solener.2017.10.061).
- Lingfors, D., Widén, J., 2016. Development and validation of a wide-area model of hourly aggregate solar power generation. *Energy* 102, 559–566. doi:[10.1016/j.energy.2016.02.085](https://doi.org/10.1016/j.energy.2016.02.085).
- Lorenz, E., Scheidsteger, T., Hurka, J., Heinemann, D., Kurz, C., 2011. Regional PV power prediction for improved grid integration. *Progress in Photovoltaics: Research and Applications* 19, 757–771. doi:[10.1002/pip.1033](https://doi.org/10.1002/pip.1033).
- Mainzer, K., Killinger, S., McKenna, R., Fichtner, W., 2017. Assessment of rooftop photovoltaic potentials at the urban level using publicly available geodata and image recognition techniques. *Solar Energy* 155, 561–573. doi:[10.1016/j.solener.2017.06.065](https://doi.org/10.1016/j.solener.2017.06.065).
- Matlab, 2018. MathWorks: Documentation: Fitdist: Distribution Names . URL: <https://mathworks.com/help/stats/fitdist.html#btu538h-distname>.
- McNeil, I., 1990. An Encyclopaedia of the history of technology. Routledge reference, Routledge, London, England.
- Moraitis, P., Kausika, B., van Sark, Wilfried G. J. H. M., 2015. Visualization of operational performance of grid-connected PV systems in selected European countries, in: 42nd IEEE Photovoltaic Specialists Conference (PVSC), New Orleans, USA. doi:[10.1109/PVSC.2015.7355613](https://doi.org/10.1109/PVSC.2015.7355613).
- National Grid UK, 2018. Demand data 2018. URL: <https://www.nationalgrid.com/uk/electricity/market-operations-and-data/data-explorer>.
- Nordmann, T., Clavadetscher, L., van Sark, Wilfried G. J. H. M., Green, M., 2014. Analysis of Long-Term Performance of PV Systems: Different Data Resolution for Different Purposes. Report IEA-PVPS T13-05:2014.
- ofgem, 2018. Feed-In Tariff (FIT) rates. URL: <https://www.ofgem.gov.uk/environmental-programmes/fit/fit-tariff-rates>.
- Pareek, S., Chaturvedi, N., Dahiya, R., 2017. Optimal interconnections to address partial shading losses in solar photovoltaic arrays. *Solar Energy* 155, 537–551. doi:[10.1016/j.solener.2017.06.060](https://doi.org/10.1016/j.solener.2017.06.060).
- Paulescu, M., Paulescu, E., Gravila, P., Badescu, V., 2012.

- 1754 Weather modeling and forecasting of PV systems opera- 1797
1755 tion. *Green Energy and Technology*, Springer, Dordrecht, 1798
1756 Germany. 1799
- 1757 Pfenninger, S., Staffell, I., 2016. Long-term patterns of 1800
1758 European PV output using 30 years of validated hourly 1801
1759 reanalysis and satellite data. *Energy* 114, 1251–1265. 1802
1760 doi:[10.1016/j.energy.2016.08.060](https://doi.org/10.1016/j.energy.2016.08.060). 1803
- 1761 Reich, N.H., Mueller, B., Armbruster, A., van Sark, Wil- 1804
1762 fried G. J. H. M., Kiefer, K., Reise, C., 2012. Perfor- 1805
1763 mance ratio revisited: is PR > 90% realistic? *Progress* 1806
1764 in Photovoltaics: Research and Applications 20, 717–726. 1807
1765 doi:[10.1002/pip.1219](https://doi.org/10.1002/pip.1219). 1808
- 1766 Saint-Drenan, Y.M., 2015. A probabilistic approach to 1809
1767 the estimation of regional photovoltaic power generation 1810
1768 using meteorological data: Application of the Approach 1811
1769 to the German Case. Ph.D. thesis. University of Kassel. 1812
1770 Kassel, Germany. URL: [https://kobra.bibliothek.](https://kobra.bibliothek.uni-kassel.de/bitstream/urn:nbn:de:hebis:34-2016090550868/3/DissertationYMSaintDrenan.pdf) 1813
1771 [uni-kassel.de/bitstream/urn:nbn:de:hebis:](https://kobra.bibliothek.uni-kassel.de/bitstream/urn:nbn:de:hebis:34-2016090550868/3/DissertationYMSaintDrenan.pdf) 1814
1772 [34-2016090550868/3/DissertationYMSaintDrenan.pdf](https://kobra.bibliothek.uni-kassel.de/bitstream/urn:nbn:de:hebis:34-2016090550868/3/DissertationYMSaintDrenan.pdf). 1815
- 1773 Saint-Drenan, Y.M., Fritz, R., Jost, D., 2015. Auswertung 1816
1774 des Effekts der Sonnenfinsternis vom 20.03.2015 auf das 1817
1775 deutsche Energieversorgungssystem. URL: [http://www.](http://www.energiesystemtechnik.iwes.fraunhofer.de) 1818
1776 [energiesystemtechnik.iwes.fraunhofer.de](http://www.energiesystemtechnik.iwes.fraunhofer.de). 1819
- 1777 Saint-Drenan, Y.M., Good, G.H., Braun, M., 2017. A prob- 1820
1778 abilistic approach to the estimation of regional photo- 1821
1779 voltaic power production. *Solar Energy* 147, 257–276. 1822
1780 doi:[10.1016/j.solener.2017.03.007](https://doi.org/10.1016/j.solener.2017.03.007). 1823
- 1781 Saint-Drenan, Y.M., Good, G.H., Braun, M., Freisinger, T., 1824
1782 2016. Analysis of the uncertainty in the estimates of re- 1825
1783 gional PV power generation evaluated with the upscal- 1826
1784 ing method. *Solar Energy* 135, 536–550. doi:[10.1016/j.](https://doi.org/10.1016/j.solener.2016.05.052) 1827
1785 [solener.2016.05.052](https://doi.org/10.1016/j.solener.2016.05.052). 1828
- 1786 Saint-Drenan, Y.M., Wald, L., Ranchin, T., Dubus, L., 1829
1787 Troccoli, A., 2018. An approach for the estimation 1830
1788 of the aggregated photovoltaic power generated in sev- 1831
1789 eral European countries from meteorological data. *Ad-* 1832
1790 *vances in Science and Research* 15, 51–62. doi:[10.5194/](https://doi.org/10.5194/asr-15-51-2018) 1833
1791 [asr-15-51-2018](https://doi.org/10.5194/asr-15-51-2018). 1834
- 1792 Schläpfer, M., Lee, J., Bettencourt, L.M.A., 2015. Ur- 1833
1793 ban Skylines: building heights and shapes as measures 1834
1794 of city size. URL: <http://arxiv.org/abs/1512.00946>, 1835
1795 [arXiv:1512.00946](https://arxiv.org/abs/1512.00946). 1836
- 1796 Schubert, G., 2012. Modellierung der stündlichen 1835
1836 Photovoltaik- und Windstromeinspeisung in Europa, in: 1837
1838 12. Symposium Energieinnovation, Graz, Austria.
- SMHI, 2015. STRÅNG - a mesoscale model for solar radia-
tion. URL: <http://strang.smhi.se/>.
- Šúri, M., Huld, T.A., Dunlop, E.D., Ossenbrink, Heinz A.,
2007. Potential of solar electricity generation in the Euro-
pean Union member states and candidate countries. *Solar*
Energy 81, 1295–1305. doi:[10.1016/j.solener.2006.12.](https://doi.org/10.1016/j.solener.2006.12.007)
007.
- Swedish Land Survey, 2015. Produktbeskrivning: Laser-
data [Product description LiDAR data] ver. 2.2.
Technical Report 12. Swedish Land Survey. Gävle.
URL: [http://www.lantmateriet.se/globalassets/](http://www.lantmateriet.se/globalassets/kartor-och-geografisk-information/hojddata/produktbeskrivningar/laserdat.pdf)
[kartor-och-geografisk-information/](http://www.lantmateriet.se/globalassets/kartor-och-geografisk-information/hojddata/produktbeskrivningar/laserdat.pdf)
[produktbeskrivningar/laserdat.pdf](http://www.lantmateriet.se/globalassets/kartor-och-geografisk-information/produktbeskrivningar/laserdat.pdf).
- Swedish Land Survey, 2016. Produktbeskrivning GSD-
Fastighetskartan, vektor [Product description Property
Map, vectorized]. Technical Report. Swedish Land
Survey. Gävle. URL: [https://www.lantmateriet.se/](https://www.lantmateriet.se/globalassets/kartor-och-geografisk-information/kartor/produktbeskrivningar/fastshmi.pdf)
[globalassets/kartor-och-geografisk-information/](https://www.lantmateriet.se/globalassets/kartor-och-geografisk-information/kartor/produktbeskrivningar/fastshmi.pdf)
[kartor/produktbeskrivningar/fastshmi.pdf](https://www.lantmateriet.se/globalassets/kartor-och-geografisk-information/kartor/produktbeskrivningar/fastshmi.pdf).
- Taylor, J., 2015. Performance of distributed PV in the UK:
a statistical analysis of over 7000 systems, in: 31st Euro-
pean Photovoltaic Solar Energy Conference and Exhibi-
tion, Hamburg, Germany.
- Tsafarakis, O., Moraitis, P., Kausika, B.B., van der Velde,
H., 't Hart, S., de Vries, A., de Rijk, P., de Jong, M.M.,
van Leeuwen, H.P., van Sark, W., 2017. Three years ex-
perience in a Dutch public awareness campaign on photo-
voltaic system performance. *IET Renewable Power Gen-*
eration 11, 1229–1233. doi:[10.1049/iet-rpg.2016.1037](https://doi.org/10.1049/iet-rpg.2016.1037).
- Yang, D., Dong, Z., Reindl, T., Jirutitijaroen, P., Walsh,
W.M., 2014. Solar irradiance forecasting using spatio-
temporal empirical kriging and vector autoregressive mod-
els with parameter shrinkage. *Solar Energy* 103, 550–562.
doi:[10.1016/j.solener.2014.01.024](https://doi.org/10.1016/j.solener.2014.01.024).

Appendix A. Approximation of parameters in clusters: continued

The appendix is a continuation of [section 4](#) and provides histograms together with fitted distribu-

1837 tions of azimuth, tilt, specific annual yield and in-
1838 stalled capacity for system sizes > 25 kWp in [Fig-](#)
1839 [ure A.10](#). [Table A.4](#) presents the coefficients of the
1840 fitted distributions, while distinguishing between
1841 systems ≤ 25 kWp and > 25 kWp. All distri-
1842 bution functions are defined in [Table A.3](#) and can
1843 be replicated with help of the parametrised coeffi-
1844 cients. It is important that the user reads carefully
1845 [section 4](#) in order to appropriately use the distribu-
1846 tions. A summary of the impact of our proposed
1847 quality control criteria from [section 2](#) is provided
1848 in the appendix in [Table A.5](#) where percentages of
1849 removed data are presented.

Figure A.10: Histograms of real data (bar) with approximated probability distributions (line) for the different clusters (columns) and parameters (rows), where capacity is the installed capacity and yield is the specific annual yield. All systems reported within this figure have a capacity > 25 kWp, see section 4 for complete derivation. Within each of the axes is reported the name of the best fitting distribution type, the root mean squared error (RMSE) between the scatter of real data in the histogram against the fitted probability density distribution, the number of data points considered for that cluster (n), and the Pearson correlation coefficient (ρ) of the linear regression. The mean value μ is shown in place of ρ for Yield. All y-axes are scaled between 0 and 50% probability except where a bold red value is assigned to the individual axis.

Table A.3: Definition of the probability density distributions used in the research. The coefficients correspond to those presented in Table A.4. The distribution name corresponds to the same Matlab® distribution names and readers are encourage to read the detailed descriptions at www.mathworks.com/help/stats/continuous-distributions.html. Each coefficient is defined. The equation is provided from the Matlab® documentation. Note that the Stable distribution is not explicitly a probability density function, but a characteristic function.

Distribution Name	Coeff. 1	Coeff. 2	Coeff. 3	Coeff. 4	Probability Density Function, $f(x ...)$
Burr type XII	α Scale	c Shape 1	k Shape 2	-	$f(x \alpha, c, k) = \frac{\frac{kc}{\alpha} \left(\frac{x}{\alpha}\right)^{c-1}}{\left(1 + \left(\frac{x}{\alpha}\right)^c\right)^{k+1}}$
Extreme Value	μ Location	σ Scale	-	-	$f(x \mu, \sigma) = -\sigma^{-1} \exp\left(\frac{x-\mu}{\sigma}\right) \exp\left(-\exp\left(\frac{x-\mu}{\sigma}\right)\right)$
Gamma	a Shape	b Scale	-	-	$f(x a, b) = \frac{1}{b^a \Gamma(a)} x^{a-1} \exp\left(-\frac{x}{b}\right)$
Generalized Extreme Value	k Shape	σ Scale	μ Location	-	$f(x k, \mu, \sigma) = \left(\frac{1}{\sigma}\right) \exp\left(-\left(1 + k\frac{(x-\mu)}{\sigma}\right)^{-\frac{1}{k}}\right) \left(1 + k\frac{(x-\mu)}{\sigma}\right)^{-1 - \frac{1}{k}}$
Inverse Gaussian	μ Scale	λ Shape	-	-	$f(x \mu, \lambda) = \sqrt{\frac{\lambda}{2\pi x^3}} \exp\left(-\frac{\lambda}{2\mu^2 x} (x - \mu)^2\right)$
Logistic	μ Location	σ Scale	-	-	$f(x \mu, \sigma) = \frac{\exp\left(\frac{x-\mu}{\sigma}\right)}{\sigma(1+\exp\left(\frac{x-\mu}{\sigma}\right))^2}$
Loglogistic	μ Log Loc.	σ Log Scale	-	-	$f(x \mu, \sigma) = \frac{1}{\sigma} \frac{1}{x} \frac{\exp\left(\frac{\log(x)-\mu}{\sigma}\right)}{\left(1+\exp\left(\frac{\log(x)-\mu}{\sigma}\right)\right)^2} \frac{1}{\Gamma(\mu)} x^{2\mu-1}$
Lognormal	μ Log Loc.	σ Log. Scale	-	-	$f(x \mu, \sigma) = \frac{1}{x\sigma\sqrt{2\pi}} \exp\left(-\frac{(\ln x - \mu)^2}{2\sigma^2}\right)$
Nakagami	μ Shape	ω Scale	-	-	$f(x \mu, \omega) = 2\left(\frac{\mu}{\omega}\right)^\mu \frac{1}{\Gamma(\mu)} x^{2\mu-1} \exp\left(-\frac{\mu x^2}{\omega}\right)$
Normal	μ Location	σ Scale	-	-	$f(x \mu, \sigma) = \frac{1}{\sigma\sqrt{2\pi}} \exp\left(-\frac{(x-\mu)^2}{2\sigma^2}\right)$
Stable	α Shape 1	β Shape 2	γ Scale	δ Location	$E(e^{itX}) = \exp\left(-\gamma^\alpha t ^\alpha (1 + i\beta \text{sgn}(t) \tan \frac{\pi\alpha}{2} ((\gamma t)^{1-\alpha} - 1) i\delta t)\right)$
t Location-Scale	μ Location	σ Scale	ν Deg. of Freedom	-	$f(x \mu, \sigma, \nu) = \frac{\Gamma\left(\frac{\nu+1}{2}\right)}{\sigma\sqrt{\nu\pi}\Gamma\left(\frac{\nu}{2}\right)} \left(\frac{\nu + \left(\frac{x-\mu}{\sigma}\right)^2}{\nu}\right)^{-\left(\frac{\nu+1}{2}\right)}$
Weibull	a Scale	b Shape	-	-	$f(x a, b) = \frac{b}{a} \left(\frac{x}{a}\right)^{b-1} \exp\left(-\left(\frac{x}{a}\right)^b\right)$

Table A.4: The distribution coefficients corresponding to the definitions in Table A.3. The left side is for capacities ≤ 25 kWp and the right side is for > 25 kWp.

Cluster	Parameter	Dist. Type	Coef. 1	Coef. 2	Coef. 3	Coef. 4	Dist. Type	Coef. 1	Coef. 2	Coef. 3	Coef. 4
Australia	Azimuth	Logistic	8.3472	34.2603			Nakagami	28.0028	0.2537		
	Tilt	Logistic	15.0891	6.0136			Normal	14.6875	8.4183		
	Capacity	tLocationScale	4.9355	1.4855	3.2434		Lognormal	4.3491	0.8328		
Austria	Azimuth	Logistic	0.4566	17.6159			Logistic	0.6107	19.9366		
	Tilt	Weibull	34.6425	3.6381			Weibull	26.2683	2.7083		
	Capacity	GeneralizedExtremeValue	0.1633	2.9111	4.8713		GeneralizedExtremeValue	0.4337	8.5691	33.5998	
	FLH	tLocationScale	1.0668	0.0971	2.0439		Logistic	1.0144	0.1090		
Belgium	Azimuth	Logistic	-1.2365	24.3969			Logistic	-3.5828	19.3034		
	Tilt	ExtremeValue	39.8100	7.8703			Logistic	29.6932	5.1091		
	Capacity	Stable	1.4734	0.9578	1.3688	4.8772	Loglogistic	3.3900	0.0905		
Denmark	FLH	Burr	0.5814	9.2775	5.8277		tLocationScale	0.8570	0.1623	3.8904	
	Azimuth	Logistic	1.5526	20.6455			GeneralizedExtremeValue	-0.3684	49.6733	-13.0930	
	Tilt	Loglogistic	-1.1441	0.2256			Stable	0.9410	-1.0000	6.5572	41.6962
Denmark	Capacity	tLocationScale	5.7414	1.5014	2.3622		Stable	0.9767	1.0000	2.8140	28.6026
	FLH	Stable	1.2818	-0.8035	0.0948	0.8767	Logistic	0.9500	0.0778		
	Azimuth	tLocationScale	0.3346	34.5161	5.4215		Logistic	-2.2831	19.1336		
France	Tilt	Lognormal	-1.2139	0.4144			Burr	16.5673	5.0314	0.6793	
	Capacity	Stable	0.4000	0.5250	0.0345	3.0118	Burr	27.9585	19.1798	0.0934	
	FLH	tLocationScale	1.1011	0.1416	7.6129		tLocationScale	1.1194	0.1111	2.9295	
Germany	Azimuth	Logistic	-0.1366	23.0048			Stable	1.0309	-0.0002	9.9430	-0.2506
	Tilt	ExtremeValue	38.0648	9.6547			Nakagami	1.1890	0.0887		
	Capacity	GeneralizedExtremeValue	0.1143	3.5745	6.2413		Stable	0.7373	1.0000	5.2331	30.8089
Germany	FLH	Stable	1.6611	-0.9423	0.1152	0.9086	Stable	1.5803	-0.8322	0.0902	0.9530
	Azimuth	tLocationScale	-5.2371	32.9151	2.1254		ExtremeValue	4.4388	46.3326		
	Tilt	Stable	1.8917	1.0000	5.5359	19.0462	Nakagami	0.6147	0.0448		
Italy	Capacity	Stable	0.9088	0.9411	1.5384	4.4130	Burr	37.2635	8.0048	0.1480	
	FLH	tLocationScale	1.1774	0.1415	2.5624		Logistic	1.1096	0.1246		
	Azimuth	Logistic	-0.7254	15.9481			Stable	0.4045	0.0010	0.2121	0.0007
Japan	Tilt	ExtremeValue	27.6791	6.4206			Weibull	18.9055	2.6245		
	Capacity	Stable	1.3094	0.9774	1.0384	4.4144	tLocationScale	48.0538	7.9913	1.4353	
	FLH	Burr	1.3730	11.1707	2.7755		Burr	1.4833	13.7688	5.1025	
Netherlands	Azimuth	Stable	1.0309	0.0001	11.2285	0.0294	Logistic	-0.3912	15.7031		
	Tilt	ExtremeValue	38.8465	11.6153			Loglogistic	3.0459	0.2311		
	Capacity	tLocationScale	3.2381	1.3462	1.6898		Stable	0.6078	1.0000	3.7179	28.2348
UK	FLH	Stable	1.3553	-0.8354	0.0893	0.9334	Stable	1.4819	-0.9477	0.0760	0.9577
	Azimuth	Logistic	0.2461	26.0886			Logistic	-0.8287	16.4894		
	Tilt	tLocationScale	31.5952	4.6591	3.3818		Gamma	3.9484	4.5939		
UK	Capacity	Stable	1.8937	-0.0544	0.5898	2.9504	GeneralizedExtremeValue	0.5210	10.8742	35.6490	
	FLH	Stable	1.6851	0.0000	0.0776	0.9035	Stable	1.3744	-0.8038	0.0638	0.9395
	Azimuth	Logistic	0.4600	28.1468			tLocationScale	0.1686	12.6681	1.2295	
USA North	Tilt	Loglogistic	-1.2944	0.2061			Stable	1.3001	1.0000	4.8192	10.6480
	Capacity	GeneralizedExtremeValue	0.0868	2.5493	4.6450		GeneralizedExtremeValue	1.1806	31.0335	45.3525	
	FLH	Stable	1.3201	-0.7411	0.0666	1.0628	Logistic	1.0679	0.0575		
USA South	Azimuth	Logistic	8.5676	29.3711			Stable	0.4000	0.4410	0.2829	0.0822
	Tilt	tLocationScale	20.4150	3.8106	3.0306		Weibull	0.1647	1.3876		
	Capacity	Burr	0.3092	2.5724	2.2109		GeneralizedExtremeValue	1.2834	38.6717	49.6038	
USA South	FLH	ExtremeValue	1.4898	0.0963			Logistic	1.4035	0.0579		

Table A.5: Percentages of reported (Rep.) and filtered data due to the quality control procedure sketched in section 2 for tilt, azimuth, installed capacity (Capa.), geographic location (Loca.) and specific annual yield. Numbers are given as percentage and in relation to the total number of systems that were available in each dataset.

Region	Tilt		Azimuth		Capa. Rep.	Loca. Rep.	Yield		Source
	Rep.	$\leq 1^\circ$ $> 89^\circ$	Rep.	$< -179^\circ$ $> 179^\circ$			Rep.	$= 0$ > 2000	
Australia	26.95	0.00	26.95	0.00	100.00	96.40	0.00	0.00	pvoutput.org
Austria	100.00	2.34	100.00	2.60	100.00	100.00	0.00	0.00	solar-log.com
	100.00	0.71	100.00	0.00	100.00	100.00	0.71	0.00	suntrol-portal.com
	100.00	1.87	100.00	1.12	100.00	100.00	0.00	39.93	sonnenenerg.eu
	83.04	28.57	93.75	6.25	100.00	67.86	0.00	0.30	pvoutput.org
Belgium	100.00	1.65	100.00	0.99	100.00	95.77	0.00	0.00	solar-log.com
	100.00	0.48	100.00	0.48	100.00	100.00	0.00	67.74	bdpv.fr
	100.00	1.48	100.00	0.74	100.00	99.63	0.00	41.47	sonnenenerg.eu
Denmark	100.00	2.25	100.00	2.57	100.00	100.00	0.00	0.00	solar-log.com
	100.00	0.63	100.00	0.00	100.00	100.00	1.27	0.00	suntrol-portal.com
	93.54	11.62	98.34	4.43	100.00	68.45	0.00	0.74	pvoutput.org
France	100.00	0.25	99.99	0.61	100.00	100.00	0.17	60.23	bdpv.fr
	100.00	4.84	100.00	5.02	100.00	63.44	0.00	0.00	solar-log.com
Germany	0.00	0.00	0.00	0.00	100.00	99.78	0.00	0.26	bundesnetzagentur.de
	100.00	2.30	100.00	2.77	100.00	100.00	0.10	0.00	solar-log.com
	100.00	0.76	100.00	0.00	100.00	100.00	1.01	0.00	suntrol-portal.com
	100.00	1.72	100.00	1.13	100.00	99.97	0.03	39.36	sonnenenerg.eu
Italy	100.00	3.63	100.00	4.71	100.00	86.91	0.00	0.00	solar-log.com
	86.42	26.12	96.35	4.59	100.00	78.84	0.00	1.03	pvoutput.org
	100.00	1.40	100.00	0.56	100.00	100.00	0.00	41.15	sonnenenerg.eu
Japan	100.00	0.00	100.00	0.32	100.00	100.00	0.00	0.00	iyuri.co.jp
Netherlands	92.08	18.44	97.09	7.08	100.00	55.06	0.00	0.35	pvoutput.org
	100.00	1.26	100.00	1.79	100.00	100.00	0.09	0.00	solar-log.com
	100.00	0.55	100.00	0.55	100.00	100.00	0.00	52.02	sonnenenerg.eu
	100.00	0.69	100.00	0.00	100.00	100.00	0.34	0.00	suntrol-portal.com
Rest of Europe	100.00	7.30	100.00	13.18	100.00	72.88	0.00	0.00	solar-log.com
	88.16	32.33	96.29	21.38	100.00	62.37	0.00	3.06	pvoutput.org
	100.00	3.76	100.00	5.26	100.00	100.00	0.00	36.09	sonnenenerg.eu
UK	99.15	0.06	100.00	0.08	100.00	100.00	0.00	0.21	microgen-database.sheffield.ac.uk
	81.71	16.23	97.16	4.64	100.00	62.07	0.00	0.28	pvoutput.org
USA	37.56	0.05	35.59	0.00	100.00	94.51	0.03	0.00	openpv.nrel.gov
	93.57	20.63	98.30	7.54	100.00	65.53	0.00	0.44	pvoutput.org