

HAL
open science

Towards a simple and robust probabilistic solar variability analysis based on transition probability between variability classes of sky state

Fuqiang Zhuang, Philippe Salvado, Jean-Philippe Mangione, Sébastien Pitaval, Christophe Vernay, Thomas Carriere, Benoît Gschwind, Yves-Marie Saint-Drenan, Philippe Blanc

► **To cite this version:**

Fuqiang Zhuang, Philippe Salvado, Jean-Philippe Mangione, Sébastien Pitaval, Christophe Vernay, et al.. Towards a simple and robust probabilistic solar variability analysis based on transition probability between variability classes of sky state. EU PVSEC, Sep 2020, Lisbon, Portugal. hal-02951343

HAL Id: hal-02951343

<https://hal.science/hal-02951343v1>

Submitted on 28 Sep 2020

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.

Towards a simple and robust probabilistic solar variability analysis based on transition probability between variability classes of sky state

¹ **Centre O.I.E.**
Observation, Impacts, Energie
(Sophia Antipolis, France)

AUTHORS

Fuqiang Zhuang^{1,2}
Philippe Salvado²
Jean-Philippe Mangione²
Sébastien Pitaval³
Christophe Vernay³
Thomas Carriere³
Benoit Gschwind¹
Yves-Marie Saint-Drenan¹
Philippe Blanc¹

PARTNER

CONTACT

fuqiang.zhuang@mines-paristech.fr

www.oie.mines-paristech.fr

Context & Objective

- Solar **variability** is the main cause to create instability of electrical grid when creating a **hybrid (PV/Diesel) power plant**. To mitigate the solar variability, several options are possible, such as using **storage system**, **solar forecasting and/or dedicated Power Management System (PMS)**, etc. In order to properly size the hybrid system, a **study about solar variability** is necessary.
- This work aims at **characterizing the solar variability and predictability** of certain zone primarily to find out the most suitable solution and the potentiality of building a hybrid power plant.

Approach

- To achieve the objective of this work, a 10-year **solar irradiation data in tropical area of West Africa** downloaded from SoDa-pro CAMS services is used as an example for this analysis.
- Distribution of monthly basis different percentiles **solar irradiation level** (figure 1) shows important solar variability in summer. For a better understanding of solar variability, a further study of transition between different levels is proceeded.
- In order to simplify the process, the sky-state of each timestep (1-min) is classified in four types (**clear sky, slightly cloudy, cloudy and variable**) by using the method proposed by Tina et al. (2012). Then, they are grouped by 5 x [1-min], regardless the order of minute within block, 56 combinations maximum in theory and after **filtering rare cases** with occurrence less than 0.5% of all combinations, only 6 combinations left for **August** data, as shown in figure 2.1.

- As a result of variability analysis, the **transition matrix-P** (figure 2.2) provides us the transition probability between different combinations. We assumed that solar variability follows the Markovian properties, with the help of **Markov chain method of order 1**, an N-step forecasting could be achieved by multiplying the transition matrix itself to generate new transition matrix P^N .

figure 2.1 : composition of filtered 5 min combinations and its occurrences

figure 1 : Monthly basis different percentiles irradiation level of 10 years data in West Africa

figure 2.2 : 1-step and 3-step Transition matrix between different combinations

Results & Discussions

- To evaluate the prediction performance, another 2-year data of same location is downloaded as test data. For the assessment, a comparison between test data and its prediction in red square, which is the most probable combination of N-step transition matrix, is proceeded. The **confusion matrix between prediction and test data** is used to give a direct view of the prediction accuracy.
- For August data, the result shows, excluding "Variable" case, all combinations with only 1 sky state during 5 min, the accuracy of 1-step transition > 93%, and for 3-step transition is > 69% (figure 3). And for January, the result of 3-step transition accuracy is > 77%. **Quantifying the predictability** from these results shows us that it is more predictable in January than in August.
- **Cohen's kappa coefficient** is also introduced to evaluate the model performance, but in this work, the agreement is between prediction and observation instead of using two observations. The score for combinations with only 1 sky state are all higher than 0.9, which are in "almost perfect agreement" range.

figure 3 : Confusion matrix between predicted and real data

Conclusions & Perspectives

figure 4. Kc Distribution of each sky state combinations Excluding filtered rare combinations

Reference:

Tina, G. M., S. De Fiore, and C. Ventura. 2012. "Analysis of Forecast Errors for Irradiance on the Horizontal Plane." Energy Conversion and Management, IREC 2011, The International Renewable Energy Congress, 64 (December): 533-40. <https://doi.org/10.1016/j.enconman.2012.05.031>.

- This analysis is a **simple tool to evaluate the solar variability and predictability** of certain area to find out the best hybrid system design.
- Next step is to **characterize the typical and minimum clear sky index** of each combination (figure 4), it could be used with the **Clear-sky GHI** to provide irradiation information as a probabilistic solar forecasting.
- Our work could be used as a "fallback" procedure of PMS to maintain the stability of electrical grid in case of dysfunction of standard forecast.

