

IEA-SHC TASK 43: SOLAR RATING AND

CERTIFICATION PROCEDURES

Subtask A: Roadmap of Collector Testing

and Certification Issues

Ciudad de la Innovación, 7 ���� 31621 Sarriguren – Navarra ���� Tel. + 34 948 252800 ���� Fax. + 34 948 270774

���� web : www.cener.com ���� e-mail: info@cener.com

TASK 43: Solar Rating and Certification Procedures

Subtask A: Roadmap of Collector Testing and Certification Issues March 2012

 Page 2 of 45

TABLE OF CONTENTS

1 INTRODUCTION 4

1.1 Sector description 4

1.2 Goals 4

1.3 Document structure 4

2 SOLAR THERMAL MARKET OVERVIEW 5

3 SOLAR RATING AND CERTIFICATION STANDARDS 8

3.1 International Standard ISO 9806 8

3.2 European Standard UNE-EN 12975-2 9

3.3 American Standard ASHRAE 93 12

3.4 American Standard ASTM E 905-87 12

3.5 Global standards harmonization 14

4 PARAMETER DEFINITIONS 14

5 LOW-TO-MEDIUM TEMPERATURE COLLECTOR TEST
PROCEDURES 15

5.1 Flat plate collectors 15

5.1.1 Current standards and certification procedures 16

5.1.2 Gaps and open questions 16

5.1.3 Testing approaches 16

5.2 Evacuated tube collectors 17

5.2.1 Current standards and certification procedures 17

5.2.2 Gaps and open questions 18

5.2.3 Testing approaches 18

5.3 Polymeric material collectors 18

5.3.1 Current standards and certification procedures 20

5.3.2 Gaps and open questions 20

5.3.3 Testing approaches 21

5.4 Actions 21

6 AIR HEATING COLLECTOR TEST PROCEDURES 22

6.1 Introduction 22

6.2 Current standards and certification procedures 23

TASK 43: Solar Rating and Certification Procedures

Subtask A: Roadmap of Collector Testing and Certification Issues March 2012

 Page 3 of 45

6.3 Gaps and open questions 23

6.4 Testing approaches 24

6.4.1 IEA Task 14: Advanced active solar systems 24

6.4.2 IEA Task 19: Solar air systems 24

6.4.3 NEGST draft-standard 25

6.5 Actions 25

7 CONCENTRATING COLLECTOR TEST PROCEDURES 27

7.1 Current standards and certification procedures 27

7.1.1 Collector performance test methods 27

7.1.2 Collector durability test methods 28

7.1.3 Component durability test methods 30

7.2 Gaps and open questions 34

7.3 Testing approaches 35

7.3.1 Concentrating Solar Power (CSP) test methods 35

7.3.2 SRCC standard 600 36

7.4 Actions 36

7.4.1 New EN ISO collector standard 36

7.4.2 CSP standardization activities 39

8 PV/T COLLECTOR TEST PROCEDURES 40

8.1 Current standards and certification procedures 40

8.2 Gaps and open questions 40

8.3 Testing approaches 41

8.4 Actions 41

9 SOLAR FLUID TEST PROCEDURES 41

9.1 Current standards and certification procedures 42

9.1.1 ASTM D1384 42

9.1.2 ASTM E72 42

9.1.3 ASTM E745 42

9.2 Gaps and open questions 43

9.3 Testing approaches 43

9.4 Actions 43

10 COLLECTOR TEST STANDARDS COMPARISON

TABLE 43

TASK 43: Solar Rating and Certification Procedures

Subtask A: Roadmap of Collector Testing and Certification Issues March 2012

 Page 4 of 45

1 INTRODUCTION

1.1 Sector description

The testing and characterization of solar thermal collectors and components have been investigated

from the inception of the IEA Solar Heating & Cooling Programme1. Performance test procedures

and characterization equations were originally developed for typical solar collector types under

well-defined standard test conditions. In addition, short-term tests were developed to predict the

long-term durability of standard collectors and systems. Presently, national and international

testing laboratories in many IEA participant countries use these test procedures and

characterization equations in order to determine a solar thermal product’s performance and

compliance with required safety and reliability standards. Based on the test certificates issued by

accepted test laboratories the products are certified by certification bodies. In order to assess and

compare solar thermal products, appropriate procedures are required. These procedures should

account for aspects like thermal performance, safety and durability issues.

However, new and advanced solar thermal collectors are continually being introduced to the

marketplace and are being submitted to national certification bodies. The existing testing and

characterization procedures do not always accommodate these new products or allow them to be

evaluated in a reasonable and consistent manner. This has caused the manufacturers of some of

these advanced products to believe that they are being unfairly barred from participating in certain

markets and their related incentive programs.

1.2 Goals

The objective of subtask A is to examine existing testing and certification procedures for low-

temperature evacuated tube and flat-plate collectors, air heating collectors, medium- to high-

temperature concentrating collectors, to identify weaknesses, inconsistencies in application, and

significant gaps.

The objective of subtask A roadmap is the preparation of a reference document to be used as a

guide which describes the existing collector testing procedures, how tests and standards are

applied and how they relate to certification, identifying gaps, inconsistencies and weaknesses along

with approaches to addressing problems. Develop recommendations for improving the system for

emerging technologies where standards and testing procedures are still under development.

1.3 Document structure

Chapter 1 is an introduction to the sector and a description of the goals for the Task 43 Subtask A:

Collectors and its roadmap. Chapter 2 gives an overview of the solar thermal market. Chapter 3

summarizes the current solar rating and certification standards. Chapter 4 introduces the need of

common testing parameter definitions for fair energy comparisons between collector technologies.

1 IEA-SHC Task 03, “Performance Testing of Solar Collectors,” 1977-1987

TASK 43: Solar Rating and Certification Procedures

Subtask A: Roadmap of Collector Testing and Certification Issues March 2012

 Page 5 of 45

Chapter 5 presents the low-to-medium temperature collector testing procedures for flat plate,

evacuated tube and polymeric material collectors. Chapter 6 presents the air heating collector

testing procedures. Chapter 7 presents the concentrator collector testing procedures, considering

also durability issues. Chapter 8 presents the PV/T collector testing procedures and chapter 9

presents the solar fluid testing procedures.

The same information structure has been used from chapter 5 to chapter 9 and for each collector

technology, starting with an evaluation of the current standards and certification procedures in

order to identify their gaps and open issues. New testing approaches, which solve the previously

detected gaps have been gathered to be used as a ground for the Task 43 subtask A research

actions. Chapter 10 shows a collector testing standards comparison table.

2 SOLAR THERMAL MARKET OVERVIEW

The solar thermal collector capacity in operation worldwide equalled 172.4 GWth corresponding to

246.2 million square meters at the end of the year 20092. Of this, 151.5 GWth were accounted for

flat-plate and evacuated tube collectors and 25.1 GWth for unglazed plastic collectors. Air collector

capacity was installed to an extent of 1.2 GWth.

The vast majority of glazed and unglazed water and air collectors in operation are installed in China

(101.5 GWth), Europe (32.5 GWth), and the United States and Canada (15.0 GWth), which together

account for 86.4% of total installed. The remaining installed capacity is shared between Australia

and New Zealand (5.2 GWth), Central and South America (4.7 GWth), the Asian countries of India,

South Korea, Taiwan and Thailand (4.6 GWth), Japan (4.3 GWth), the Middle East represented by

Israel and Jordan (3.5 GWth) and some African countries (1.1 GWth), namely Namibia, South Africa,

Tunisia and Zimbabwe

The main markets for flat-plate and evacuated tube collectors worldwide are in China and Europe

as well as in Australia and New Zealand. The average annual growth rate between 1999 and 2007

was 23.6% in China, 20% in Europe, 26% in Canada and the USA and 16% in Australia and New

Zealand. Although the installed capacity of flat-plate and evacuated tube collectors in the USA is

very low compared to other countries, especially with regard to the large population in the USA,

the market for new installed glazed collectors has been significantly growing in recent years.

In the year 2009 a capacity of 36.5 GWth corresponding to 52.1 million square meters of solar

collectors were newly installed worldwide. This means an increase in collector installations of

25.3% compared to the year 2008. The main driver for the market growth in 2009 was China

whereas in key European markets as well as in the United States and other important economic

regions, such as in Japan, the solar thermal sector suffered from the economic downturn, resulting

in stagnating or decreasing local markets.

2 IEA-SHC Solar Heat Worldwide 2011. Markets and contribution to the Energy Supply 2009

TASK 43: Solar Rating and Certification Procedures

Subtask A: Roadmap of Collector Testing and Certification Issues March 2012

 Page 6 of 45

Between 2004 and 2009 the annually installed glazed water collector area worldwide almost

tripled. The worldwide average annual growth rate between 2000 and 2009 was 20.8%.

The worldwide market of unglazed collectors for swimming pool heating recorded an increase

between 1999 and 2002 and a slight decrease in 2003. After a slight increase from 2004 to 2006,

the installed capacity rate declined again in 2007. The number of newly installed systems

decreased significantly by 7.7% compared to 2008, accounting for 1.5 GWth or 2.2 million of

square meters in 2009, whereas there was an increase of 13.9% in the period 2007-2008.

Figure 1 shows the installed capacity of water solar thermal collectors of the ten leading countries.

Figure 1. Water collector total capacity in operation of the ten leading countries at the end of 20092

It should be mentioned that there is a growing unglazed solar air heating market in Canada and

the USA. These un-glazed air collectors are used for commercial and industrial building ventilation,

air heating and agricultural applications.

The final use of solar thermal energy varies depending on the region considered, seeFigure 2, but

its widespread use is almost focused on low temperature applications like swimming pools,

domestic hot water preparation and space heating in the residential sector.

Europe having a wider range of applications is an exception to that, where around 10% are

medium temperature solar thermal applications. The total EU-25 industrial heat demand represents

an untapped potential estimated in 100 GWth
3 where almost 60% are low (<80ºC) and medium

(<250ºC) temperature applications which can be easily covered by solar thermal collectors already

in the market and also through new medium temperature collector developments4.

3 IEA-SHC Task 33 and SolarPACES Task IV: Solar Heat for Industrial Processes - Potential for Solar Heat in
Industrial Processes.

4 IEA-SHC Task 33 and SolarPACES Task IV: Solar Heat for Industrial Processes – Medium Temperature
Collectors. State of the art within task 33. Subtask C.

TASK 43: Solar Rating and Certification Procedures

Subtask A: Roadmap of Collector Testing and Certification Issues March 2012

 Page 7 of 45

Figure 2. Solar thermal energy applications distributed by region, area installed in 20095

Under the IEA-SHC Task 33, several new development activities6 for medium temperature process

heat collectors have been carried out. To give a short overview on these developments, three

categories are introduced:

• Vacuum tube collectors and improved flat-plate collectors: double-glazed flat plate

collectors with AR glazing and hermetically sealed collectors with inert gas fillings, or a

combination of both. These collectors are installed in a fixed orientation; no sun-tracking

system. Full utilisation of the global solar radiation.

• Stationary (i.e. non-tracking) low-concentration collectors: stationary CPC type collectors.

The concentration factor is low (approx. 1.5 to 2) in order to avoid sun-tracking. The

acceptance angle of the concentrating reflectors reduces the utilisation of the solar

radiation.

• Concentrating tracking collectors: parabolic trough, Fresnel collectors or Fixed Mirror Solar

Collectors (FMSC) with small aperture widths. Only the direct solar radiation is used.

The current PV/T market is very small, but nevertheless, PV/T has good advantages concerning

integration in buildings and the potential of significant market expansion in the near future. There

is a potential market expansion7, considering that the EU targets for 2020 are set at 100 million m2

5 IEA-SHC Solar Heat Worldwide 2011. Markets and contribution to the Energy Supply 2009.

6 Booklet at http://www.iea-shc.org/publications/downloads/task33-Process_Heat_Collectors.pdf Subtask C
SHC-IEA-Task 33.

7 PVT Roadmap: A European guide for the development and market introduction of PV-Thermal technology. EU-
supported Coordination Action PV-Catapult.

TASK 43: Solar Rating and Certification Procedures

Subtask A: Roadmap of Collector Testing and Certification Issues March 2012

 Page 8 of 45

for solar thermal (corresponding to 70 GWp thermal) and 3 GWp for PV, this potential market is

mainly found in the residential sector, but also can include municipalities, energy companies, sport

facilities and hotels.

3 SOLAR RATING AND CERTIFICATION STANDARDS

Testing the thermal performance and quality of solar collectors has a relatively long history. The

present European test standards were developed on the basis of ISO and ASHRAE standards that

originate before 1990.

Most well-known test methods, such as ISO9806-1 and EN12975-2, are under steady-state

conditions to test the collector thermal performance. These steady-state test methods require strict

stable testing conditions. The concentrating collectors are mentioned at the ASHRAE 93-77,

ISO9806-1 and EN12975-2 standards. See the comparison table for the existing standards at

chapter 10.

3.1 International Standard ISO 9806

The IS0 9806 standard consists of the following parts, under the general title test methods for

solar collectors:

• Part 1: Thermal performance of glazed liquid heating collectors including pressure drop

• Part 2: Qualification test procedures

• Part 3: Thermal performance of unglazed liquid heating collectors (sensible heat transfer

only) including pressure drop

The IS0 9806 Part 1 provides test methods and calculation procedures for determining the steady-

state and quasi-steady-state thermal performance of solar collectors. It contains methods for

conducting tests outdoors under natural solar irradiance and for conducting tests indoors under

simulated solar irradiance. It is not applicable to tracking concentrating collectors, only gives some

information in the annex for special biaxial incident angle modifiers of parabolic-trough

concentrating collectors.

The testing conditions for the thermal performance are:

• Collector inlet temperature variation less than ± 0.1K during the specified time before and

during each test

• Minimum difference temperature of 1.5K

• Ambient temperature ta must vary less than ± 1.0 K

• G> 800 W.m-2 and ∆G no more than 3%

• G measured with an incidence angle less than 30º

• Flow rate variation less than 1%

• Wind speed between 2 and 4 m/s

• 4 equally spaced values of inlet fluid temperature

TASK 43: Solar Rating and Certification Procedures

Subtask A: Roadmap of Collector Testing and Certification Issues March 2012

 Page 9 of 45

• The spectrum-weighted value of the transmittance-absorptance product at normal

incidence must not differ more than 3% from the value of the transmittance-absorptance

product calculated using the standard spectrum.

The ISO 9806 Part 2 is dedicated to the durability tests and applies to all types of solar collectors,

including integral collector storage systems but excluding tracking concentrating collectors. It

describes the following testing procedures:

• Internal pressure tests for absorbers

• High-temperature resistance test

• Exposure test

• External thermal shock test

• Internal thermal shock test for liquid-heating collectors

• Rain penetration test

• Freezing test

• Impact resistance test (optional)

• Final inspection

The ISO 9806 Part 3 establishes methods for determining the thermal performance of unglazed

liquid heating solar collectors. It contains methods for performing outdoor tests under natural

solar radiation and simulated wind and for performing indoor tests under simulated solar radiation

and wind. It is not applicable to those collectors in which a thermal storage unit is an integral part

of the collector and those collectors in which the heat transfer fluid can change phase, nor is it

applicable to collectors affected by condensation of water vapour from the ambient air.

3.2 European Standard UNE-EN 12975-2

The most commonly used methodology is the steady state according to EN 12975-2 is applicable to

glazed, unglazed and evacuated tube collectors. It allows two different test methods to determine

the thermal performance: the steady-state (SS) and the quasi-dynamic (QD).

The steady-state method according to part 6.1 of this standard is applicable only to no-tracking

collectors. This standard is not applicable to those collectors in which a thermal storage unit is an

integral part of the collector and also is not applicable for qualification tests to tracking

concentrating collectors, only the thermal performance test as given in clause 6.3 (quasi-dynamic

testing) is applicable to most concentrating collector designs, from stationary non-imaging

concentrators as CPCs to high concentrating tracking designs.

The collector is tested over its operating temperature range in order to determine its efficiency

characteristic. Data points are obtained for at least four water inlet temperatures evenly spaced

over the collector operating temperature range. Especially, one inlet temperature shall be selected

in such a way that the average temperature in the collector lies within the range of ambient

temperature ± 3 K, in order to obtain an accurate determination of the optical efficiency: η0. At

least four independent data points shall be obtained for each inlet temperature for outdoor test and

2 data points for indoor test.

TASK 43: Solar Rating and Certification Procedures

Subtask A: Roadmap of Collector Testing and Certification Issues March 2012

 Page 10 of 45

The following testing conditions must be considered for both testing methods:

• Minimum temperature difference of 1K

• Ambient temperature ta must vary less than ± 1.0 K (indoor) or ± 1.5 K (outdoor)

• Flow rate variation less than 1%

• 4 equally spaced values of inlet fluid temperature

• For the steady-state test method:

- Collector inlet temperature variation less than ± 0.1ºC during specified period

- Data points variation ∆G no more than 50 W.m-2

- G> 700 W.m-2

- Gd/G < 30%

- G measured with an incidence angle less than 20º or for an angle which doesn’t

change the incidence angle modifier more than 2%

• For the quasi-dynamic test method:

- Collector inlet temperature variation less than ± 1ºC during the specified period

- Incidence angle from 20º (or for an angle which doesn’t change incidence angle

modifier more than 2%) to 60º.

• The efficiency curve model is defined for the steady-state method as:

() () ()221' amamben ttcttcGF
A

Q −−−−= τα

And for the quasi-dynamic state method as:

() () () ()

() () uGc
dt

dT
cTEcttuc

ttcttcGKFGKF
A

Q

m
aLam

amamdenben db

65

4

43

2

21')('

−−−−−−

−−−−+=

σ

ταθτα θθ

The long-wave irradiance dependence of the collector is modeled in a similar way as described in

the ISO 9806-3, for unglazed collectors testing, but here it is treated as a heat loss term. The

coefficients in the previous equation are explained below:

c1 heat loss coefficient at (tm-ta)= 0 is modelled as F’U0 [W/(m2 K)]

c2 temperature dependence of the heat losses, equal to F’U1 [W/(m2 K2)]

c3 wind speed dependence of the heat losses, equal to F’Uu [J/(m
3 K)]

c4 long-wave irradiance dependence of the heat losses, equal to F’e [–]

c5 effective thermal capacitance, equal to (mC)e [J/(m
2 K)]

c6 wind dependence of the zero loss efficiency, a collector constant [s/m]

Kθd incidence angle modifier (IAM) for diffuse radiation, a collector constant [–]

Kθb(θ) incidence angle modifier (IAM) for direct (beam) radiation [–]

For the steady-state test method when using a solar simulator and when testing collectors

containing spectrally selective absorbers or covers, it is mandatory to check the effect of the

difference in spectrum on the effective transmittance-absorptance product (τα) for the collector.

TASK 43: Solar Rating and Certification Procedures

Subtask A: Roadmap of Collector Testing and Certification Issues March 2012

 Page 11 of 45

This effect should be correct if the difference between the product (τα)e under the simulator and

under the solar radiation spectrum (with an optical air mass AM1.5) differs by more than ± 1%.

The range for calculating this product is detailed (the measurement of the solar simulator spectral

qualities shall be performed on the collector plane over the wavelength range between 0.3 µm and

3µm and shall be determined with bandwidths of 0.1 µm or smaller. But it is not described how to

measure the optical properties. An outdoor check of the optical efficiency η0 could be enough to

control this effect.

According to this standard, the incidence angle modifier can be measured in steady state conditions

with an incidence angle θ ± 2.5º. The definition of the incidence angle modifier is in this case:

() ()
()º0η
θηθ =K

The measurement is usually done at an angle θ = 50 ±2.5º. For conventional flat plate collectors,

this angle will be sufficient. For some collectors with unusual optical performance characteristics, or

if it is required for a simulation software, angles of 20°, 40°, 60° and others have to be determined

too.

It can also be performed by the quasi-dynamic test method obtaining the parameter b0 assuming

the following equation for the incidence angle modifier, mainly for the flate-plate collector, as

described in e.g. ASHRAE 93-77.

() 







−






−= 1
cos

1
1 0 θ

θθ bK
b

For the asymmetrical collectors there is no equation but it is required to measure at different

incidence angles (at least 20º, 40º, 60º). For evacuated tubes o CPC collectors the incidence angle

modifier is measured on the longitudinal and transversal planes separately and assuming that:

() TL KKK θθθ θ ⋅= and using the following correlation: () () ()TL θθθ 222 tantantan += .

The standard includes the following durability test procedures:

• Internal pressure

• High-temperature resistance

• Exposure

• External thermal

• Internal thermal

• Rain penetration

• Freeze resistance

• Internal pressure (retest)

• Mechanical load

• Impact resistance

• Final inspection

TASK 43: Solar Rating and Certification Procedures

Subtask A: Roadmap of Collector Testing and Certification Issues March 2012

 Page 12 of 45

3.3 American Standard ASHRAE 93

This standard is for a steady state performance test and defines the following testing conditions for

thermal performance:

• Ambient temperature (ta) less than 30ºC

• G> 790 W.m-2 and Gd no more than 20%

• The efficiency formula is defined as:

This standard gives a procedure for determining the collector incident angle modifier for non-

concentrating, stationary concentrating and for single-axis tracking collectors. It gives the following

formula for the collector incident angle modifier:

() neR
g

a

g

F
A

A
K

,τα

η
θ









= for non-concentrating collectors

and:

()[]
neR

g

a

g

F
A

A
K

ργτα

η
θ









= for concentrating collectors

For a collector with isotropic behaviour: 






 −






−= 1
cos

1
1 0 θθ bK

3.4 American Standard ASTM E 905-87

The American standard ASTM E 905 – 87 (Standard Test Method for Determining Thermal

Performance of Tracking Concentrating Solar Collectors) covers the determination of thermal

performance of tracking concentrating solar collectors that heat fluids for use in thermal systems.

It is applicable to collectors with a geometric concentration ratio of seven or greater but not

applicable to fixed mirror-tracking receiver collectors or to central receivers, or to phase-change

collectors.

This test method determines the thermal performance of tracking concentrating solar collectors

that heat fluids for use in thermal systems for outdoor testing only, under clear sky and quasi-

steady state conditions.

The testing conditions for the thermal performance are:

• Collector inlet temperature variation less than ± 0.2ºC or ± 1.0% of the value of ∆ta

whichever is larger, during the specified time before and during each test

TASK 43: Solar Rating and Certification Procedures

Subtask A: Roadmap of Collector Testing and Certification Issues March 2012

 Page 13 of 45

• Collector difference temperature variation less than ± 0.4ºC or ±4.0% of the value of ∆ta

whichever is larger, during the specified time before and during each test

• Before and during ∆G and ∆Gb no more than 4%

• Ambient temperature (ta) must vary less than ± 2.0ºC

• Mean Gb> 630 W/m2 and min G y min Gb>200 W/m2

• Gb measured with an angular field of view between 5º and 6º.

• 4 equally spaced values of inlet fluid temperature

The net rate of energy gain is defined as:
TcmQ f ∆=

••

 and the efficiency formula as

()
aDs AE

Q
R

,

•

=θ
, but no model is provided for the efficiency curve.

This standard also provides the test methods for determining the time response and the incident

angle modifier. According to this standard the incidence angle modifier is expressed as:

() ()
()º0||

||

|| =
=

θ
θ

θ
R

R
K

This equation is similar to other standards. The testing procedure requires measuring it with an

angle accuracy of ± 2.5º. There are two different testing procedures (one for 2 axis tracking and

the other for 1 axis tracking from θ=0º to θ for which efficiency is one-half).

Determination of the angle range (aperture angle range) for which R>0.98.

TASK 43: Solar Rating and Certification Procedures

Subtask A: Roadmap of Collector Testing and Certification Issues March 2012

 Page 14 of 45

3.5 Global standards harmonization

The path to a common international standard for solar thermal collectors started when the CEN

TC312 WG1 started revising the EN 12975 standard due to the approval of the QAIST8 project,

founded by the European Union within the IEE program in June 2009. At the same time the IEA-

SHC Task 43 started its activities in order to disseminate and built consensus around the EN 12975

revision activities on a global level, also due to the ISO TC180 lack of activity during past years

concerning the ISO 9806 revision. In October 2009 the ISO TC180 decided to closely follow the

EN12975 revision process for a future ISO 9806 revision.

In April 2011, the CEN TC312 WG1 submitted to CEN a draft proposal for the EN 12975 revision

and in August 2011 an ISO TC180 ballot resolved that the ISO 9806 standard will be based on the

EN 12975 standard. The CEN TC312 WG1 decided to postpone the public enquiry of the EN 12975

revision in order to catch up with the ISO 9806 revision process. In September 2011, it was

decided that the EN ISO 9806 will be developed under the Vienna Agreement with CEN lead

establishing joint working groups from CEN TC312 and ISO TC180 to develop a common

international standard for solar thermal collectors. It was also agreed to create a multi-part

standard on collector components and materials, also under Vienna Agreement with some parts

lead by CEN and others by ISO:

• ISO lead – Part 1: Evacuated tube durability and performance

• ISO lead – Part 2: Heat pipes for evacuated tubes - Durability and performance

• CEN lead – Part 3: Absorber surface durability and other parts to be considered like glazing

and insulation materials

The date of availability for the new EN ISO 9806 standard will be around June 2013. This

international standard will pave the way towards a global certification scheme for solar thermal

collectors.

4 PARAMETER DEFINITIONS

New parameter definitions covering the type of collectors considered within the subtask A have

been commonly agreed and developed within the IEA-SHC Task 43, the CEN TC312 WG1, the solar

thermal electric plants subcommittee from AENOR (Spain) and revised by Jean-Marc Suter former

convenor of the ISO TC180 WG1. The definitions should be general enough to cover the different

collector technologies allowing a fair comparison of their thermal performance test results. Most of

the definitions are dealing with concentrating collector terms are mainly applicable to line-focus

collectors due to the difficulty of having broad definitions which also cover central receiver systems

(out of the scope of testing standards).

8 QAIST: Quality Assurance in solar thermal heating and cooling technology. http://www.qaist.org

TASK 43: Solar Rating and Certification Procedures

Subtask A: Roadmap of Collector Testing and Certification Issues March 2012

 Page 15 of 45

The main criterion used for the definition proposals was to maintain the ISO 9488 definitions as far

as possible and new terms not present in the ISO 9488 are taken mainly from existing standards or

technical papers:

• Standards:

- EN ISO 9488:1999 Solar Energy Vocabulary

- ISO 9806-1:1994 and ISO 9806-2:1994

- ASHRAE 93-2003

- CAN-CSA-F378-87(R2004)-Collectors-2412326

- ASTM E905 - 87 (2007)

- SRCC OG 600

• Technical papers:

- Lüpfert, Paper_Standards_Oxaca-draft227

- Biggs,1979 / Duffie,1980 / Falcone and Kistler,1986 / Montes-Pita,2008

- Stine,2001 / Forristal,2003 / SAM,2009

- Eickhoff,2002 / Fisher,2004 / Perers,1997

A new set of definitions has already been included in the EN 12975 revision and this set will be also

included in the next ISO 9488 Solar Energy vocabulary. The terms included in this set are the

following ones:

Acceptance angle, Cleanliness factor, Collector optical axis, Collector rotation axis or tracking axis,

Collector useful power, Combined assembly, Concentrator, Concentrator axis, Cosine loss, End

effects, Fail-safe, Incident angle modifier, Intercept factor, Longitudinal angle of incidence,

Longitudinal plane, Maximum operating temperature, Minimum acceptance angle, Module, Nominal

collector power, Near-normal incidence, Non concentrating collector, No-Flow condition,

Outgassing, Optical efficiency or zero loss efficiency, Passive, Peak efficiency, Peak optical

efficiency, Peak power, Quasi-dynamic test, Rated Performance, Receiver aperture, Receiver

efficiency, Reconcentrator, Reflector or Reflective Surface, Rim angle, Shadowing, Site assembled

collector, Specular reflectance, Spillage, Sunshape, Thermal performance, Tracking angle,

Transversal angle of incidence, Transversal plane, Trigger or safety activation temperature.

5 LOW-TO-MEDIUM TEMPERATURE COLLECTOR TEST PROCEDURES

It has been already mentioned that there are different test methods for solar thermal collector

characterization and certification. The main ones are the American standard ASHRAE 93-77, the

international standard ISO 9806-1 and the European standard EN12975-2. Those procedures test

the reliability and the efficiency of solar thermal collectors. The thermal performance

characterization test methods for solar collectors are different mainly in the duration time of the

testing period, the testing conditions, and the mean temperature of the working fluid.

5.1 Flat plate collectors

TASK 43: Solar Rating and Certification Procedures

Subtask A: Roadmap of Collector Testing and Certification Issues March 2012

 Page 16 of 45

Flat-plate solar collectors absorb solar radiation and transfer the energy to a working fluid, without

concentrating the incident radiation before the absorption, hence using both the direct and diffuse

solar radiation.

The main components are the transmission cover, the absorber plate with high absorptance and

low emitance layer and the casing with insulation behind the absorber plate. The transparent cover

is used to reduce convection losses from the absorber plate through the restraint of the stagnant

air layer between the absorber plate and the glass. It also reduces radiation losses from the

collector as the glass is transparent to the short wave radiation received by the sun but it is nearly

opaque to long-wave thermal radiation emitted by the absorber plate.

A flat-plate collector has a large heat absorbing area, however it has the highest heat loss of all

collector types; that is why it is usually limited to low temperature applications, usually less than

80ºC. This collector does not require sun-tracking and it is fixed on a structure with an optimum tilt

angle (which is approximately the location latitude) and oriented directly facing the equator.

5.1.1 Current standards and certification procedures

The main applicable standards are: ISO 9806-1, EN 12975 and ASHRAE 93 which have been

already described in chapter 3.

5.1.2 Gaps and open questions

The exposure test according to the European standard has been under a lot of debate, mainly due

to its inability to maintain uniform test conditions all over Europe. The exposure tests over 30 days

according to the European standard EN-12975-2 are still in question.

The rain penetration test according to the European Standard has 3 different criteria to define if a

collector passes or fails this test (by weighing the collector, by means of humidity measurement or

by means of estimating the condensation level). Those 3 different criterions do not guaranty

uniform testing conditions all over Europe labs.

Existing test procedures for performance testing of collectors - for certain types of collectors - do

not give correct performance characterisation with “non-typical“ flow rates.

5.1.3 Testing approaches

CEN/TC312

The French laboratory CSTB for example recommend for this accelerated ageing test to extend the

exposure period from 6 to 12 months, but this proposal has the disadvantage to be highly time

consuming. Another solution is the adaption of the Australian Standard AS/NZS 2535.1 which

describes a short period improved exposure test.

Most participants in the EU NEGST project have the opinion that one year is a too long testing

period and recommend to further investigate the possibilities for using a test procedure similar to

the Australian short term procedure. According to the last resolution 6/2007, taken by CEN/TC

TASK 43: Solar Rating and Certification Procedures

Subtask A: Roadmap of Collector Testing and Certification Issues March 2012

 Page 17 of 45

312, on 2007-10-15 & 16, Nicosia / Cyprus, the performance of flat plate collectors at non typical

flow rates should be also studied.

5.2 Evacuated tube collectors

Evacuated tube collectors (ETC) consist of an absorbing surface mounted in a vacuum glass tube to

eliminate convection heat loss. This collector is composed of an array of glass evacuated tubes

using water as working fluid.

Types of evacuated tube collectors:

• Single glass tubes

• Double glass tubes

• ETC with direct connection

• ETC with heat pipe connection

Table 1. Specific features relevant to all types of ETCs9

5.2.1 Current standards and certification procedures

There is no specific test standard for ETC, the testing methodologies used for ETC are standards

which were first written with the flate-plate solar collectors in mind. In most of standards, it is not

considered the geometric and thermal specific behaviour of these collectors.

The main difference between ETC and flate-plate collector in the European standard EN 12975-2

involves the incidence angle modifier measurement.

9 Recommendations on testing evacuated tube collectors (ETCs). EU NEGST WP4 document D2.1.b at
http://www.swt-technologie.de/html/publicdeliverables3.html

TASK 43: Solar Rating and Certification Procedures

Subtask A: Roadmap of Collector Testing and Certification Issues March 2012

 Page 18 of 45

Evacuated FPC and ETC for water heating applications at temperatures under 100ºC can be tested

under the ISO 9806-1. But in order to test their efficiency at low radiation levels, the test

procedures for ETC are performed with quasi-dynamic methods.

5.2.2 Gaps and open questions

There are still gaps in the definitions and specifications of the ETC. As well as lacks in the thermal

performance model, the capacitance determination, the mechanical load, the impact resistance, the

freeze testing of heat pipes and the durability of the glass to metal seal.

The slope of the efficiency curve for an evacuated collector is low resulting from the elimination of

convective heat losses. The efficiency model is not accurate, for example, for double-glass

evacuated tube collectors and the measurement of the absorber temperature is difficult to perform

in practice.

The evaluation of thermal capacitance is not really accurate. With the calculation method,

according to chapter 6.1.6.2, it is underestimated and with the quasi-dynamic test it is

overestimated.

The mechanical load test is not performed for evacuated tubes without reflectors by most of

European laboratories, although it is advisable for snowy regions to realize the positive load test.

For example, it can be used some wood pellets to simulate snow behaviour (see NEGST Project).

The impact resistance test is also not well-defined for tube with ice ball or steel balls.

Finally the problems related with vacuum losses are not tested at all under the available standards.

This should be an important quality parameter to control.

5.2.3 Testing approaches10

• Study possible new models for efficiency curve.

• Define the incidence angle and location impact for hail ball impact tests.

• Define a test method to control vacuum losses

• Thermal capacitance modelling of ETCs has been reviewed in the Eurosol project and will

be taken into consideration in the revision of EN 12975.

• For IAM test, there are some difficulties for heat-pipes (In most tests methods it is difficult

to obtain 50º longitudinal angle: In simulator because it needs a really good collimation; in

sun-tracker because of the changing tilt; In equator-facing test bench because of minimum

tilt)

5.3 Polymeric material collectors

Conventional solar collector systems are based on materials (e.g. copper) with limited availability.

The material supplies will not be large enough to cover up for the expected growth in solar thermal

10 NEGST WP4 document D2.1.b at http://www.swt-technologie.de/html/publicdeliverables3.html

TASK 43: Solar Rating and Certification Procedures

Subtask A: Roadmap of Collector Testing and Certification Issues March 2012

 Page 19 of 45

installations. These issues demand the introduction of new materials, of which polymers seem to

have a strong preference in all respects. Polymers reveal a large cost reduction potential due to

mass production, reduction in weight, freedom in structural and functional design and the potential

to lead to a breakthrough for solar thermal energy production.

Polymeric collectors had a market share of 17% of the worldwide solar heating capacity in

operation in 200711, which are almost exclusively unglazed absorbers for swimming pool heating.

The USA represents the largest market for polymeric pool absorbers with a power production of

25.1 GWth in operation at the end of 2007. Pool absorbers are applicable in the low temperature

range. In order to meet the requirements from the market for heating applications in the medium

and high temperature range, the introduction of new polymeric materials and technology is

essential. New materials can only be applied if the service-life is comparable to those in

conventional products.

Unglazed absorbers in polymeric materials for (outdoor) swimming pool heating have been

successfully in the market for more than 20 years. But there are a few commercial glazed

collectors with polymeric absorbers. These are mostly designed for low-pressure systems, which

are open vented and have pure water without antifreeze additives as heat carrier. Depending on

the application polymeric absorbers have different design criteria to the solar collector system than

conventional, metal-based absorbers; some designs have a built-in overheat/freezing protection

mechanisms for the solar collectors, e.g. drain-back technology, ventilation or other designs to

avoid thermal stagnation or freezing of the heat carrier in the solar loop.

The application of polymeric materials opens for new production techniques, allows new types of

shapes and e.g. smart snap-designs. Many examples exists where polymeric collectors due to

shape, design or simply due to the material have an added value due to its building integration,

replacing conventional materials and producing thermal energy.

The applications of polymeric materials as collector components include:

• Unglazed absorbers, with high market penetrations as pool absorbers of rigid, extruded

sheets of polypropylene (PP) with intrinsic channels, or with pipe structure are plain

polyethylene (PE) pipes, etc.

• Glazing, which has to sustain the temperature gradient between the collector inside and

the ambient temperature, solar irradiation, load of weather impacts due to wind, snow, hail

and rain. Comprehensive work on the durability of polymeric glazing has been performed,

in Subtask C of IEA-SHC Task 39, UV-resistant, thermotropic and anti-soiling coatings for

polymeric surfaces are studied.

• Glazed absorbers, for example, a thermosiphon collector with blow-moulded absorber of

PE, a flat-plate collectors with 10 mm PC twin-wall sheets as collector cover or modular

11 IEA-SHC Solar Heat Worldwide. Market and contribution to the Energy Supply 2007

TASK 43: Solar Rating and Certification Procedures

Subtask A: Roadmap of Collector Testing and Certification Issues March 2012

 Page 20 of 45

systems of polymeric or hybrid-polymeric collectors, which are available in various lengths

and designed for replacing conventional roof- or facade covers.

• Integrated storage collector (ICS), for example, ICS with polypropylene casing and

transparent insulation of cellulose triacetate, a moulded storage container in polyethylene,

glazing in polycarbonate and heat exchanger in copper or a cylindrical tank under a

transparent dome of PMMA with an inner, upper shell of PC and an outer, rear shell of HD-

PE.

• Collector frame, low weight and easy installation are some of the major advantages of

polymeric materials for collector frame and casings.

5.3.1 Current standards and certification procedures

ISO 9806 and ASHRAE 93 standards can be used, but their tests methods are not suitable for solar

water heaters with an integrated storage system.

The standard EN 12975 can also be used but is of limited scope for polymeric innovations and is

not suitable for solar water heaters with an integrated storage system. Five possible limitations of

EN 12975 regarding polymer innovations follow. (1) In the performance test, the quadratic

performance equation fails to represent thermal step change panels using thermochromics or

thermostatic air vents. In the durability test, the limitations are: (2) description of polymers as

organic, thus excluding silicone rubber which is inorganic; (3) use of absolute instead of functional

pass-fail criteria, overlooking the flexibility of polymers; (4) incorrect test assumption that the peak

pressures in water filled freeze tolerant collectors coincide with high temperature stagnation, when

instead peak pressures may occur under freezing conditions; (5) the exposure test requires dry

panels to stagnate for 30 days, but some polymer panels are continually pumped at high

temperatures (and they dump heat to prevent boiling at low light levels).

5.3.2 Gaps and open questions

Thermal stagnation and risk for overheating is generally aimed to be avoided in any collector

systems if these have metal-based or polymeric collectors. The intention with a built-in overheating

mechanism for polymeric collectors is to be able to use low-cost commodity plastics in glazed

collectors. Here are listed several overheating control strategies:

• Natural or forced ventilation of the collector between absorber/glazing or absorber/thermal

insulation can be used for the overheat protection of polymeric collectors.

• Functional materials / thermotropic coatings switch from transparent to opaque at a critical

temperature for the absorber material Tc. The coating can be applied on the glazing and

reduces the transmittance or on the absorber and reduce the absorptance for temperatures

above Tc.

• Another principle for the overheat protection is the change of refraction index of the

collector glazing by a simple mechanism that reduces the solar radiation transmittance

To justify the high investments for a solar thermal system, generally a long lifetime in the range of

more than 20 years has to be ensured. However, up to now most producers of polymeric glazing

TASK 43: Solar Rating and Certification Procedures

Subtask A: Roadmap of Collector Testing and Certification Issues March 2012

 Page 21 of 45

materials do not present reliable data on the ageing performance of their products over such a long

time period.

5.3.3 Testing approaches

The weathering12 properties of PMMA were in the range of glasses or even slightly better.

Contrarily, material degradation was observed for PC, PET, PVC and UP. Soiling was strongly

dependent on the exposure site and the glazing material. At the sub-urban site of Rapperswil (CH)

a significant loss in solar transmittance in the range of 3-15% was measured. For the investigated

fluoropolymers surprisingly high losses in transmittance (ETFE) or tendency for soil accumulation

(FEP, PVF) was observed.

EU NEGST project recommends considering as a basis for potential future standardisation work the

Swedish SP-method13 focused to plastic- and rubber components in solar collectors. It focuses

primarily on absorbers, reflectors, cover glazing and frames. The method can however with certain

adjustments be applied to other polymeric material components, such as pipe systems and

sealings. The purpose of the method is to ensure a 15-year lifetime of the components by lifetime

analysis of included materials regarding mechanical characteristics, absorption and transmittance.

The method is also intended to, in combination with other requirements, be used as a basis for P-

marking of solar collectors.

5.4 Actions

As already explained in the chapter 3.5 the new EN ISO standard for collector testing has been lead

and supported by the EU project QAiST14. This project has contributed to the new EN ISO standard

with the following working topics:

• Extension of the standard scope to cover also medium temperature collectors

(tracking/concentrating collectors) by setting up new definitions, clarifying the performance

test conditions (based on the quasi-dynamic test method) and including durability and

reliability tests procedures

• Clarification and strengthening of durability and reliability requirements of the following

test methods:

- Exposure test: which has been reorganised in order to be more flexible and allowing

to perform part of the test indoors to reduce the testing time

- Rain penetration test: the methodologies have been reduced to two accepted

methods only. First is applying the weighing procedure as it was already defined in

12 F. Ruesch, S. Brunold, Ageing Performance of Collector Glazing Materials – Results from 20 Years of Outdoor
Weathering. 338 - Eurosun 2008 Proceedings.

13 Polymeric materials in solar collectors - Test methods and technical requirements”, Department of
Chemistry and Materials Technology Borås 2004, Leo Spilg

14 QAIST: Quality Assurance in solar thermal heating and cooling technology. http://www.qaist.org

TASK 43: Solar Rating and Certification Procedures

Subtask A: Roadmap of Collector Testing and Certification Issues March 2012

 Page 22 of 45

the EN 12975. Second is to do the rain penetration test at the end of the test run

and apply a final inspection subsequently. A more accurate procedure for the

spraying (nozzles, positions, etc) has been defined.

- Mechanical load test: the test procedure is still under development, but a first

clarification of the load level applied has been developed and it has been harmonised

according to the IEC 61215 standard

- Impact resistance test: It has been defined as mandatory, and allows both testing

methods (steel and ice ball) even if they are not directly comparable. The ice ball

method has been also harmonised according to the IEC 61215 standard

- Freezing resistance test: no big change to the testing procedure but it has been

demonstrated that it is highly recommended to perform this test to heat-pipe

collectors

- Internal pressure test

- Final inspection: definition and clarification of the test criteria

• Harmonized collector energy output calculations

• Extension of the scope of the standard to cover air heating collectors

• Harmonized CE marking, fire safety and weather tightness

ISO TC 180 has recently started a new work item for a multi-part standard on collector

components and materials:

- Part 1: Evacuated tube durability and performance

- Part 2: Heat pipes for evacuated tubes - Durability and performance

- Part 3: Absorber surface durability based on the draft from IEA-SHC Task X.

For further information on this topic, see the IEA-SHC Task 43 White Paper on Low-to-Medium

Temperature Collectors.

6 AIR HEATING COLLECTOR TEST PROCEDURES

6.1 Introduction

Solar air systems are a promising technology in the active use of solar energy for heating but they

have not yet entered the market with significant rates. As main barrier for a wide dissemination of

solar air systems appears the lack of information and confidence on how these systems will

perform. Testing of the respective components is therefore essential. Such tests should be

reproducible and acknowledged, but up to now no common international standard exists for solar

air collectors.

Air collector testing measurements of air-temperatures and air mass flows requires much higher

effort for obtaining satisfactory accuracies. Moreover, leakage, the air flow pattern inside the

collector and the much lower heat transfer from the absorber to the heat transfer medium are

further complex affects. The assembling of the air system components, the way how the

components are connected, how the system is operated are all very decisive factors for the

efficiency of the whole air system.

TASK 43: Solar Rating and Certification Procedures

Subtask A: Roadmap of Collector Testing and Certification Issues March 2012

 Page 23 of 45

6.2 Current standards and certification procedures

Some standardised testing procedure exists so far:

• The Italian Standard UNI 8937

• The US-American Standard ASHRAE 93-2003

• The Canadian Standard CSA F378.2: air heating solar collectors, released in September

2011

The UNI 8937 only gives an idea of how air collectors tests can be carried out, but does not detail

the specific problems of solar air systems.

The ASHRAE 93-2003 is already a usable standard but since it describes procedures for testing of

both liquid and air collectors it does take into account all possible variations of solar air collectors

and leaves some uncertainties.

An outdoor transient test method has been included in the British Standard DD7715.

Starting a standardisation process for testing solar air collectors was already discussed in the

Technical Committee 180 of the International Standardisation Organisation (ISO), but no further

steps were taken.

The recently published CSA F378.2 standard applies to solar collectors that use air as a heat

transfer medium including the following collector types:

• glazed closed-loop recirculated air heating solar collectors

• unglazed closed-loop recirculated air heating solar collectors

• glazed open-loop ambient air heating solar collectors

• unglazed open-loop ambient air heating solar collectors

6.3 Gaps and open questions

The EU NEGST draft-standard does not include:

• Procedures for unglazed solar thermal systems, and regarding air collectors with polymeric

materials

• Stagnation temperature

• Time constant

• Pressure drop

• Incidence angle modifier (IAM)

Required new testing procedures

Internal pressure tests for collectors:

• How relevant are pressure tests for air collectors?.

15 T.Oreszczyn, B.W.Jones, A transient test method applied to air heating collectors. Solar Energy Vol. 38," No.
6, pp. 425-430, 1987.

TASK 43: Solar Rating and Certification Procedures

Subtask A: Roadmap of Collector Testing and Certification Issues March 2012

 Page 24 of 45

• Is it possible to reach relevant over pressure under real conditions?

• Internal pressure test may be dropped for open absorbers (i.e. transpired air collectors)

Fluid inlet temperature:

• Air collectors in combination with heat pumps can have an inlet temperature range starting

at -20°C.

• How relevant are these testing conditions for air collectors?

• Is it applicable to chill down the testing environment to -20°C?

Wind dependency

For collector testing, it is essential to find out the wind dependency of a collector. Some collectors,

especially uncovered, but also collectors with the air flow directly under the cover are strongly

dependant on the wind speed. Recommendations for the wind simulation in the test bench can be

found in the existing standard for testing water collectors.

Further research, on the impacts of the surrounding air speed, is needed for redefining the

surrounding air speed requirement of the current draft or even defines new test procedures to

determine the wind dependency in order to have a standard covering the needs of all stakeholders.

6.4 Testing approaches

6.4.1 IEA Task 14: Advanced active solar systems

The Air Systems Working Group of the IEA SHC Task 14 Advanced Active Solar Systems

concentrated their study and improvement of a type of air-heating collector called the unglazed

perforated-absorber collector, this type of collector was developed and initially used for preheating

ventilation air in large industrial buildings. The air to be heated is drawn from outdoors through the

distributed small holes of the absorber plate and it is mixed with some indoor air in order to

maintain a set delivery temperature and then is distributed to the building interior.

6.4.2 IEA Task 19: Solar air systems

Within the IEA-SHC Task 19 “Solar Air Systems” more than twenty experts from nine countries,

worked together investigating on series produced solar air collectors, done by Arsenal Research in

1999 (Fechner 1999). Seven long time proven products as well as prototypes from seven different

countries, mainly from Europe but also from Canada and Australia have been tested. The main

topics of development, investigation and research during this project have been:

• Development of a steady state testing procedure for solar air collectors, suited for all types

• Discussion on physically correct and proper efficiency presentations

• Development of different performance descriptions adequate for all common operation

modes

• A comparison of available series-produced products

• Investigation of the technical behaviour of different types of air collectors

• Recommendations for an optimised utilisation of solar air collectors

TASK 43: Solar Rating and Certification Procedures

Subtask A: Roadmap of Collector Testing and Certification Issues March 2012

 Page 25 of 45

• Recommendations for improvements of tested products

• Adaptation of the existing solar-laboratory-facilities for testing solar air collectors

6.4.3 NEGST draft-standard16

Within the EU project NEGST, a draft-standard for testing solar air collectors based on existing

standards has been developed. This draft provides test methods and calculation procedures for

determining the steady-state thermal performance of glazed air heating solar collectors.

It specifies test methods for determining the ability of a solar air collector to resist the influence of

degrading agents. It defines procedures for testing collectors under well-defined and repeatable

conditions and contains methods for conducting tests outdoors under natural solar irradiance and

natural and simulated wind and also for conducting tests indoors under simulated solar radiation

and wind.

6.5 Actions

The lack of an air collector testing standard has caused problems among manufacturers competing

with slightly different solar air heating technologies to prove the quality of their products in order

to have access to different solar thermal national subsidy programs. To remedy this situation, and

to create a uniform system of test standards, a draft extension to the EN 12975 standard to cover

solar air heating collectors was developed within the CEN/TC 312 WG1 by Fraunhofer ISE and

proposed to the standardization committees at the end of 2010. The text is based on the ANSI

ASHRAE 93 standard, but it was further developed. Since the beginning of 2011, the draft is in the

comment phase and expected to be finally approved as part of the new EN 12975 standard in

autumn 2012.

In a lot of aspects, solar air heating collectors can be tested in the same way as water heating

collectors. The rainwater penetration, exposure, high-temperature resistance, external thermal

shock, mechanical load and stagnation temperature tests as well as the final inspection can be

applied in the same way as for water heating collectors.

However, some durability and reliability tests have to be modified for solar air heating collectors.

The thermal performance test, the determination of the IAM (Incident Angle Modifier) and collector

capacity, the internal thermal shock test and the internal pressure test must be adapted.

The pressure drop test is optional for water heating collectors, but it should be mandatory for air

heating collectors. Unlike water heating collectors an air heating collector is usually not fully air

tight. Therefore the classical tightness test is not appropriate. Since the leakage rate has a strong

influence on the collector performance, it must be taken into account in the performance evaluation

and thus has to be measured. In addition, the determination of the maximum start temperature is

mandatory for solar air heating collectors, but not considered relevant for water heating collectors.

16 NEGST WP4 document D2.1 at http://www.swt-technologie.de/html/publicdeliverables3.html

TASK 43: Solar

Subtask A: Roadmap of Collector Testing and Certification Issues

In parallel to the European activities, the CSA F378.2 standard for solar air heating collectors was

developed and published in Canada in 2011 for the comment phase. It is also based mainly on the

ANSI ASHRAE 93 standard, but with several functional test details

new draft. A summary of the tests

The CSA F378.2 standard supports the convergence of the "American" and "European" method and

is intended to come into force by mid

Table 2. Standards and tests for solar air heating collectors

The extension for air heating collector draft of EN 12975 i

test methods for non-covered air heating collectors is not fully developed yet. However, Fraunhofer

ISE is working on a subsequent draft extension, which shall be presented to the standardization

committees by mid 2012. A summary of the solar collector types covered by the

standards is given in Table 3.

Table 3. Solar collector types, which are covered by the different stan

In Table 2 and Table 3, the CEN

unified solar air heating standard. Some important steps to achieve this goal have already been

described. The setting of a joint working group of ISO and CEN under the Vienna agreement

done in September 2011. A unified

published for comments and could even be approved

TASK 43: Solar Rating and Certification Procedures

Subtask A: Roadmap of Collector Testing and Certification Issues

Page 26 of 45

In parallel to the European activities, the CSA F378.2 standard for solar air heating collectors was

developed and published in Canada in 2011 for the comment phase. It is also based mainly on the

tandard, but with several functional test details added, similar to the

tests covered by the three standards is given in Table 2

The CSA F378.2 standard supports the convergence of the "American" and "European" method and

is intended to come into force by mid-2011.

Standards and tests for solar air heating collectors

The extension for air heating collector draft of EN 12975 is limited to covered collectors, since the

covered air heating collectors is not fully developed yet. However, Fraunhofer

ISE is working on a subsequent draft extension, which shall be presented to the standardization

A summary of the solar collector types covered by the

Solar collector types, which are covered by the different stan

, the CEN-ISO 2012 standard is also mentioned as a goal for a worldwide,

unified solar air heating standard. Some important steps to achieve this goal have already been

of a joint working group of ISO and CEN under the Vienna agreement

2011. A unified CEN-ISO standard for solar air heating collectors is ready to be

published for comments and could even be approved by the end of 2012 or the

Rating and Certification Procedures

 March 2012

In parallel to the European activities, the CSA F378.2 standard for solar air heating collectors was

developed and published in Canada in 2011 for the comment phase. It is also based mainly on the

, similar to the EN 12975

Table 2.

The CSA F378.2 standard supports the convergence of the "American" and "European" method and

Standards and tests for solar air heating collectors

s limited to covered collectors, since the

covered air heating collectors is not fully developed yet. However, Fraunhofer

ISE is working on a subsequent draft extension, which shall be presented to the standardization

A summary of the solar collector types covered by the different

Solar collector types, which are covered by the different standards

ioned as a goal for a worldwide,

unified solar air heating standard. Some important steps to achieve this goal have already been

of a joint working group of ISO and CEN under the Vienna agreement was

ISO standard for solar air heating collectors is ready to be

the beginning of 2013.

TASK 43: Solar Rating and Certification Procedures

Subtask A: Roadmap of Collector Testing and Certification Issues March 2012

 Page 27 of 45

For further information on this topic, see the IEA-SHC Task 43 White Paper on Air Heating

Collectors.

7 CONCENTRATING COLLECTOR TEST PROCEDURES

There are basically two types of concentrating solar thermal collectors: stationary (like CPC) and

sun-tracking. A sun-tracking concentrating solar collector usually has reflecting or refracting

surfaces to focus the sun beam radiation into a smaller receiving area, thereby increasing the

radiation flux. The main testing procedures in standards are usually developed for non-

concentrating and stationary collectors.

7.1 Current standards and certification procedures

7.1.1 Collector performance test methods

American Standard ASHRAE 93

This standard considers the concentrator in the definitions and the incidence modifier angle test. It

describes the different incident modifier angle behaviour for particular collectors, in part 8.2.3.1

“Collectors requiring more than one Incident angle modifier” and Annex G. It gives an efficiency

model especially for concentrating collector which considers the fraction of specularly reflected

radiation from the reflector and the reflectance of a reflecting surface.

International Standard ISO 9806-1

This standard is clearly not applicable to tracking concentrating, only gives some information in the

annex for special biaxial incident angle modifiers of parabolic-trough collectors.

American Standard ASTM E 905 – 87

The standard ASTM E 905 – 87 (Standard Test Method for Determining Thermal Performance of

Tracking Concentrating Solar Collectors) covers the determination of thermal performance of

tracking concentrating solar collectors that heat fluids for use in thermal systems. It is applicable to

collectors with a geometric concentration ratio of seven or greater but not applicable to fixed

mirror-tracking receiver collectors or to central receivers, or to phase-change collectors.

This test method determines the thermal performance of tracking concentrating solar collectors

that heat fluids for use in thermal systems for outdoor testing only, under clear sky and quasi-

steady state conditions.

European Standard UNE-EN 12975-2

This standard is not generally applicable to tracking concentrating collectors, only the thermal

performance test as given in clause 6.3 (quasi dynamic testing) is applicable to most concentrating

TASK 43: Solar Rating and Certification Procedures

Subtask A: Roadmap of Collector Testing and Certification Issues March 2012

 Page 28 of 45

collector designs, from stationary non-imaging concentrators as CPCs to high concentrating

tracking designs.

Part of the solar radiation measurement has to be adjusted in case of a tracking collector, and a

pyrheliometer must be used to measure beam radiation.

For solar collector with sun-tracking for high concentration, the value Kd could be neglected if

during the t-value identification at the first regression it is found not significant (t-value<2). So for

high concentration Kθd=0 and Kθb=1.

() () () () () uGc
dt

dT
cTEcttucttcttcGF

A

Q
m

aLamamamben 65

4

43

2

21' −−−−−−−−−−= στα

Moreover, the value c3, c4 and c6 could be set to 0 if its t-value identification are found not

significant too, and reducing the model.

() () ()
dt

dT
cttcttcGF

A

Q
m

amamben 5

2

21' −−−−−= τα

The steady-state test method (in clause 6.1) is generally not applicable for concentrating

collectors.

7.1.2 Collector durability test methods

International Standard ISO

As it is said in the standard ISO 9806-1, it applies to all types of solar collectors, including integral

collector storage systems with the exception of tracking concentrating collectors. In general none

of the tests is applicable to a concentrating collector.

European Standard

The standard EN 12975-2 describes both the thermal efficiency tests and the durability tests for

solar collectors. This standard applies to non concentrating collectors, the durability tests are not

applicable to concentrator collectors with the exception of the thermal performance test.

Other durability standards,

That can be adapted for component durability issues:

• The standard EN 61701 applicable to photovoltaic (PV) modules specifies the module

ageing test in a saline environment created from a dissolution in which the concentration of

5% of Chloride Sodium with an ambient temperature of 35ºC, performed during 96 hours.

• The standard for salt spray tests ISO 9227 (Corrosion tests in artificial atmospheres).

International Standard IEC

TASK 43: Solar Rating and Certification Procedures

Subtask A: Roadmap of Collector Testing and Certification Issues March 2012

 Page 29 of 45

The degradation factors from environmental stresses in service conditions need to be evaluated

and measured to predict the component expected service life from the results of accelerating

ageing tests.

The general standard IEC 6072117 can be used as a starting point, this standard contains

recommendations for classifying stress severity for various climatic, mechanical, chemical,

biological and electrical environments.

Although some standards are applicable to photovoltaic (PV) modules, they could be also used for

solar thermal collectors. The standard IEC 61215 is applicable to photovoltaic (PV) modules.

Table 4. IEC 61215 tests and testing conditions

Test Testing conditions

UV degradation test
5 kWh/m2 between 280 nm and 320 nm
15 kWh/m2 between 280 nm and 385 nm

Thermal cycles test 200 cycles from -40 to 85 º C

Humid heat test 1000 hours 85ºC, 85% HR

Hail impact test Ice ball impact, 25 mm diameter and 23.0 m/s speed

The international standard IEC 62108 specifies the minimum requirements for the design

qualification and type approval of concentrator photovoltaic (CPV) modules and assemblies suitable

for long-term operation in general open-air climates as defined in IEC 60721-2-1. Those durability

tests are similar to the standard IEC 61215 specific to photovoltaic modules.

Table 5. IEC 62108 tests and testing conditions

Tests Testing conditions

Visual inspection
(part 10.1)

Visual inspection
No major visual defects

Electrical performance
(part 10.2)

Outdoor, clear sky conditions
DNI > 700 W/m2, wind speed < 6 m/s.

Thermal cycling test
(part 10.6)

TC from –40 °C to Tmax.
500 cycles if Tmax = 110 °C,
1 000 cycles if Tmax = 85 °C,
2 000 cycles if Tmax = 65 °C,

Damp-heat test
(part 10.7)

1 000 h at 85 °C and 85 % RH
Or 2 000 h at 65 °C and 85 % RH

Humidity freeze test
(part 10.8)

Tmax and 85 % RH for 20 h followed by 4 h cool down to –40 °C;
20 cycles if Tmax is 85 °C;
40 cycles if Tmax is 65 °C.

Hail impact test
(part 10.9)

At least 10 shots of 25.4 mm diameter ice ball at 22.4 m/s on areas where
an impact by hailstone falling from 45° around the vertical line is possible.

Water spray test
(part 10.10)

1 h water spray on each of four orientations.

Mechanical load test
(part 10.13)

2 400 Pa on front and back, 1 h each, total of 3 cycles

UV conditioning test
(part 10.15)

Expose to UV accumulation of 50 kWh/m2. (This test could be combined
with the outdoor exposure test of 10.16)

17 IEC 60721, Classification of Environmental Conditions, International Electrotechnical Commission, P.O. Box
131, CH - 1211 Geneva 20, Switzerland.

TASK 43: Solar Rating and Certification Procedures

Subtask A: Roadmap of Collector Testing and Certification Issues March 2012

 Page 30 of 45

Outdoor exposure test
(part 10.16)

Expose to DNI accumulation of 1 000 kWh/m2 when DNI > 600 W/m2.

Australian Standard

The Standard AS/NZS 2714:2002 is applicable to solar collector and heat pump water heaters, the

section 4 gives general requirements for the collectors and the section 6 explain testing

procedures. The most relevant part for solar collectors is:

Table 6. AS/NZS 2714 standard tests

Tests Clause

Pressure test Clause 6.2.3
Stagnation test for collector Clause 4.5
Structural strength of collector Clause 4.11
Protection against ingress of water (container and collector) Clause 3.7 and 4.7
Hail resistance Clause 4.6
Protection against freezing Clause 4.10

7.1.3 Component durability test methods

Reflector test methods

There is no specific standard for the concentrator reflector of solar thermal collectors.

Mirror reflectance measurement

The Standard ISO 9050 (Glass in building — Determination of light transmittance, solar direct

transmittance, total solar energy transmittance, ultraviolet transmittance and related glazing

factors) gives details on the reflectance measurement that could be performed on reflector even if

the scope is for glasses. The reflectance is measured between 300 nm to 2500 nm for quasi-

parallel almost normal radiation incidence. For the measurements, the incidence angle on the

sample shall be less than 10º from the normal to the surface, and the acceptance angle shall be

less than 5º. The accuracy in reflectance measurement should be about ± 0,01.

The Standard ASTM E 424 – 71 test methods cover the measurement of solar energy transmittance

and reflectance of materials in sheet form. The solar reflectance measurements ρ can be

performed, according to this standard, using a spectroradiometer (method A) or a pyranometer

(method B). With the method A, the reflectance is measured between 350 nm to 2500 nm. The

solar reflectance is then calculated with normalized weighted ordinates energy intervals of twenty

selected ordinates wavelength, as follows:

() ()λλρρ λ

λ
E

nm

nm
∑ =

=
= 2500

350

The Standard ISO 9845-1 (Reference solar spectral irradiance at the ground at different receiving

conditions) gives the spectral distribution of direct normal (with a 5,8º field-of-view angle) and

hemispherical (on an equator-facing, 37º tilted plane with an albedo of 0,2) solar irradiance for air

mass 1,5.

The Standard ASTM G173 – 03 gives tables for reference solar spectral irradiances: direct normal

and hemispherical incident on a sun-facing plane tilted to 37° from the horizontal, in the

TASK 43: Solar Rating and Certification Procedures

Subtask A: Roadmap of Collector Testing and Certification Issues March 2012

 Page 31 of 45

wavelength range 280 to 4000 nm. The data are related to the absolute air mass of 1,5 and the

direct irradiance contains a circumsolar component for a field of view of 5,8° centred on the sun.

In all those Standards the procedure to calculate the solar reflectance is given based on the

spectral reflectance measurements and weighted with solar energy, summarized as follows:

()
() ()

()∫

∫
∂

∂
=

1

1

1

1

,,
,, λ

λ λ

λ

λ λ

λλ

λλϕθλρ
ϕθρ

E

E
SW

Where:

• ρ(SW, θ, ϕ) : solar weighted reflectance

• ρ(λ, θ, ϕ) : sample specular reflectance at a wavelength λ, with an incidence angle θ and an

acceptance angle ϕ.

• Eλ(λ) : solar radiation spectral distribution at a wavelength λ

• λ1 : wavelength range lower limit

• λ2 : wavelength range upper limit

For hemispherical reflectance measurement the acceptance angle ϕ is 2π as all the reflected light is

measured.

For concentrated solar power (CSP) applications it is more convenient to integrate the specular

spectral reflectance curve over the direct normal solar spectral irradiances and for low temperature

solar collector applications to integrate the hemispherical spectral reflectance curve over the global

solar spectral irradiances.

The optical measurement is not specified in most of those Standards. However the SolarPACES

report “Measurement of solar weighted reflectance of mirror materials for concentrating solar

power technology with commercially available instrument” (Version 1.1 May 2011) makes a

summary of the different techniques and commercial instruments used for mirror in CSP

applications.

The main instrument to measure spectral reflectance is the spectrophotometer. This instrument is

a photometer (a device for measuring light intensity) that can measure intensity as a function of

the light source wavelength. Spectrophotometers are commonly used for measurements of

transmittance, absorptance and reflectance of solutions and opaque materials making them

effective for wide areas of application. To select the specific wavelength a monochromatic is used.

The hemispherical reflectance is measured using an integrating sphere to detect all the diffuse light

reflected by the sample. The diffuse light can be cut with a light-trap in the integrated sphere. As a

results the spectral specular reflectance

() () ()λρλρλρ dhs −=
The specular reflectance can also be measured directly without an integrating sphere But the

accessories for the measurement of specular reflectance has a specific acceptance angle ϕ that

should be well-defined. Generally, the acceptance angle is too large in CSP applications and so the

information is lost but for low-temperature application it is enough.

TASK 43: Solar Rating and Certification Procedures

Subtask A: Roadmap of Collector Testing and Certification Issues March 2012

 Page 32 of 45

Reflectometers are measurement devices that measure the intensity of the light source after

reflection on a sample without spectral wavelength selection. Reflectometers that are equipped

with integrating spheres may be suitable for hemispherical reflectance measurements if their

sphere is large enough. The solar-weighted reflectance value achieved with a reflectometer utilizing

only one or a few discrete wavelength bands as a light source is always an approximation with

lower accuracy than the one which can be obtained with a spectrophotometer. Their capabilities are

not suitable for evaluating the specular reflectance of solar mirror materials. It is important for CSP

applications that the reflectometer measures the radiometric radiance of reflection.

Reflector accelerated ageing tests

Based on the IEA (International Energy Agency) Task 27: Solar Building Facade Components: Final

Report-Subtask B-Part2, IEA Solar Heating and Cooling Programme (2007), the accelerated ageing

tests have been summarized in Table 7.

Table 7. Screening testing for solar reflectors18

Degradation
mechanism

Critical periods
of high

environmental
stress

Suitable accelerated test methods and range of degradation
factors

Degradation
of the
protective
layer

At high
cumulative dose
of solar
irradiation,
photooxidation,
hydrolysis, acid
rain

Weatherometer tests: ISO 4892 Plastics - Methods of exposure to
laboratory light sources
(UV, temperature and RH) Condensation test + irradiation
SPART 14 - acid rain modification of SAE J1960, which is a
weatherometer test
ASTM G155-00ae1 Standard practice for operating xenon arc light
apparatus for exposure of non-metallic materials

Corrosion of
the reflecting
layer

Under humidity
conditions
involving reflector
water
condensation

Salt spraying and hostile gases-SP method 2499 A, also corresponding
to ISO/CD 21207 method A

Surface
abrasion

Wind, hail,
cleaning

ASTM D4060-01 Standard Test Method for abrasion resistance of
organic coatings by the taber abraser
ISO 11998:1992 Paints and varnishes - determination of wetscrub
resistance and cleanability of coatings

Surface
soiling

Moisture, dust,
dirt

ASTM D3274-95 Standard Test Method for evaluating degree of
surface disfigurement of Paint Films by microbial (fungal or algal)
growth or soil and dirt accumulation

Degradation
of the
substrate

Moisture,
pollutants, acid
rain, hail

Hail: ASTM E822-92(1996) Standard practice for determining
resistance of Solar Collector covers to hail by impact with propelled ice
balls
ASTM E1038-98 Standard Test Method for determining resistance of
Photovoltaic Modules to hail by impact with propelled ice balls

Loss of
adhesion of
protective
coating

Moisture,
pollutants, acid
rain, hail, icing,
UV, Thermal
expansion

Hail: ASTM E822-92(1996) Standard practice for determining
resistance of Solar Collector covers to hail by impact with propelled ice
balls
ASTM E1038-98 Standard Test Method for determining resistance of
Photovoltaic Modules to hail by impact with propelled ice balls
EN 12975-2 cap 5.10 Impact resistance test
Icing: Build up of ice layers MIL-STD 810 E, Method 521 Icing
/Freezing rain ISO 2653, ice formation, Test C
Frost appearance IEC 60068-2-39,Z/AMD, combined sequential cold,
low air pressure and damp heat test
Thermal expansion: IEC 60068-2-14, Test N, Change of Temperature

18 Task 27: Solar Building Facade Components: Final Report-Subtask B-Part2, International Energy Agency
Solar Heating and Cooling Programme (2007).

TASK 43: Solar Rating and Certification Procedures

Subtask A: Roadmap of Collector Testing and Certification Issues March 2012

 Page 33 of 45

MIL-STD 810 E, Method 503.3,
Temperature shock: ISO 10545 - Part 9 Ceramic tiles determination of
resistance to thermal shock

Receiver test methods

There are no specific standards for the receiver (Heat Collecting Element) performance and

durability tests.

Thermal characterization

The existing thermal characterization tests have different approaches and levels of testing

complexity to obtain the thermal losses curve of a parabolic trough receiver. From the thermal

losses test the receiver emitance can be obtained. According to the type of test bench used the

thermal characterization methods can be:

• Outdoor test benches: Test benches using thermal oil loops for the performance test of a

whole parabolic trough solar collector assembly (SCA) 19 like the LS3-HTF loop from PSA or

a parabolic trough collector module mounted in a rotating test bench platform (with

azimuth tracking) 20. In both previous test benches the mass flow and the temperature

difference between input and output are measured with the collector module oriented to

the sky but in the shadow in order to determine the receiver thermal losses at a certain

operating temperature.

• Indoor test benches which reproduce the receiver tube operating conditions in a controlled

environment like a laboratory. The receiver operating temperatures are obtained by means

of electrical heating sets which radiate the metallic absorber tube of the receiver. When

temperature stationary conditions at a certain temperature are reached the electrical power

supplied to the heating sets is equivalent to the receiver thermal losses at that

temperature. Reproducing the test at different operating temperatures allows to obtain the

characteristic receiver thermal losses curve and the thermal emitance for a temperature

range from 100ºC to 500ºC. This testing procedure was developed by NREL21 and adopted

by other R&D test centers and receiver manufacturers, some of them already take part in

the only intercomparison test performed up to now22.

19 [19] V.E. Dudley, G.J.Kolb, M.Sloan, D.Kearney. “Test Results SEGS LS-2 Solar Collector”. SAND94-1884,
Sandia National Laboratories, December 1994

20 P.Heller, M. Meyer-Grünefeld, M. Ebert, N.Janotte, B.Nouri, K.Pottler,C.Prahl, W.Reinalter, E.Zarza. “KONTAS
– A Rotary Test Bench for Standardized Qualification of Parabolic Trough Components”. SolarPACES 2011 -
International Symposium on Concentrating Solar Power and Chemical Energy Systems. Granada

21 F.Burkholder, C.Kutscher. “Heat Loss Testing of Schott's 2008 PTR70 Parabolic Trough Receiver”. Technical
Report NREL/TP-550-45633, May 2009

22 S.Dreyer, P.Eichel, T.Gnaedig, Z.Hacker, S.Janker, T.Kuckelkorn, K.Simly, J.Pernpeintner, E.Luepfert. “Heat
loss measurements on parabolic trough receivers”. SolarPACES 2010 - 16th International Symposium on
Concentrating Solar Power and Chemical Energy Systems. Perpignan, France

TASK 43: Solar Rating and Certification Procedures

Subtask A: Roadmap of Collector Testing and Certification Issues March 2012

 Page 34 of 45

A part from the previous tests there several technical reports about the failures during operation of

CSP plants and tests which complement the thermal loss curve like the vacuum level analysis or

the use of different gases to reduce the receiver thermal losses23.

Optical characterization

The existing optical characterization test methods for tubular receivers can be group in two

categories: the destructive method and the non destructive method.

The destructive characterization method and the measurement equipments are based in the

standard ASTM E424-71 and uses samples to measure the optical properties. Among the

measurement devices the following ones can be highlighted:

• UV-VIS-NIR reflectance measurement equipment, able to measure at variable angle

according to the ASTM standard.

• Far IR Fourier Transform measurement equipment with accessories to measure reflectance

/ emitance.

The highest disadvantage from the destructive method is that is conceived for measuring flat

samples and it’s difficult to adapt to tubular samples because the integration sphere ports are not

well suited for that.

The non destructive characterization method allows to measure the optical properties without

destroying the receiver sample, it is performed to the whole receiver tube. There are several

methods24 25 to measure the optical properties of the receiver tube or the solar transmittance (τs)

and solar absortance (αs) or the optical efficiency
26 (τατατατα product).

7.2 Gaps and open questions

The parameter definitions of current standards should be extended to include new concentrating

developments and emerging concepts.

The current standards are mainly focused on different testing methodologies for determining the

concentrator collector thermal performance, using outdoor steady state or quasi-dynamic methods,

see previous chapter 7.1.

23 G.Gong, X.Huang, J.Wang, M.Hao. “An optimized model and test of the China’s first high temperature
parabolic trough solar receiver”. Solar Energy- August 2010. Elsevier Ltd

24 E.Mateu, M.Sanchez, D.Perez, A.Garcia de Jalón, S.Forcada, I.Salinas, C.Heras. “Optical characterization test
bench for parabolic trough receivers”. SolarPACES 2011 - 17th International Symposium on Concentrating Solar
Power and Chemical Energy Systems. Granada

25 J.Pernpeintner, N.Lichtenthäler, B.Schiricke, E.Luepfert, T.Litzke, W.Minich. “Test benches for the
measurement of the optical efficiency of parabolic trough receivers using natural sunlight and solar simulator
light”. SolarPACES 2010 - 16th International Symposium on Concentrating Solar Power and Chemical Energy
Systems. Perpignan, France

26 C.Kutscher, F.Burkholder, J.Netter. “Measuring the optical performance of evacuated receivers via an
outdoor thermal transient test”. SolarPACES 2011 - 17th International Symposium on Concentrating Solar
Power and Chemical Energy Systems. Granada

TASK 43: Solar Rating and Certification Procedures

Subtask A: Roadmap of Collector Testing and Certification Issues March 2012

 Page 35 of 45

Less developed are the durability or qualification tests methods for concentrator collectors. The

lack of a specific standard, leads to a wide range of durability tests possibilities causing the

following problems:

• Need to review a wide range of durability test standards from other technology fields to

perform tailor made durability tests which are adapted from several “selected” standards.

• Difficulties to compare durability test results from different manufacturers or testing

laboratories, because they are based on different standards or testing conditions.

• No common definition for accelerated test exposure conditions that can differ a lot from

service life conditions. Microclimate characterization and degradation factors also need to

be assessed.

• Validation of predicted service life through outdoor exposure tests or data from their

components or materials service life, where reliable test results are obtained, in most

cases, after a new material is commercially launched.

7.3 Testing approaches

7.3.1 Concentrating Solar Power (CSP) test methods

Receiver performance tests

Outdoor – Thermal Loop Tests:

• Use measurement of flow and temperature difference to calculate energy gained or lost.

• Sandia Rotating Platform: AZTRAK test bench for a single collector element, Plataforma

Solar de Almería: EuroTrough Collector, and SEGS Collector Test Loops.

• Rapid field observations:

- IR receiver temperature measurements27

- Loss of vacuum or hydrogen detection

- Optical quality assessment with different techniques28 (Photogrammetry, Distant

Observer, Lasertracking, etc)

- New methods have to be developed or investigated

Indoor – DLR, Schott, NREL, CENER and others:

• Electrical resistance heating of HCE29

- Heat receiver to steady state temperature

- At steady state power consumption is equal to thermal losses

• Non destructive optical receiver characterisation: solar spectral glass transmittance (τ) and

absortance (α)

27 M. Pfänder, E. Lüpfert, P. Pistor, Infrared temperature measurements on solar trough absorber tubes. Solar
Energy 81 (2007) 629–635.

28 T.J. Wendelin, Optical Characterization of Concentrating Solar Power Technologies at NREL.

29 F. Burkholder and C. Kutscher, Heat-Loss Testing of Solel’s UVAC3 Parabolic Trough Receiver. Technical
Report NREL/TP-550-42394 January 2008.

TASK 43: Solar Rating and Certification Procedures

Subtask A: Roadmap of Collector Testing and Certification Issues March 2012

 Page 36 of 45

• Receiver temperature measurements/estimation by infrared camera

• Receiver non invasive measurement of gases

Optical characterisation, mirror alignment and mounting quality tests

Some of the different optical tools that have been already mentioned in the receiver performance

tests are needed to improve initial designs, provide quality control during manufacture/assembly

and maintain performance during operation. The collector optical quality and durability is also

related with the structural collector behaviour, especially in CSP but also in other type of collectors.

Reflectivity and accelerated ageing tests

Solar reflector materials are based on several constructions like metalized thick and thin glass

mirrors, front surface aluminized reflectors, silvered polymers, and multilayer dielectric designs.

The most broadly used solar reflectors are thick glass mirrors that are produced by applying a

silver reflection layer on a metal substrate (copper) on an upper glass layer (>1mm thick) using

wet chemistry processes, and a backside paint layer to extend mirror service life protecting it from

abrasion and corrosion. A widespread application of concentrated solar thermal power technologies

depends largely on developing a durable low-cost reflector, new candidate solar reflectors based on

polymeric materials or light weight constructions have been developed to reduce weight, increasing

design and manufacture flexibility but maintaining the high corrosion resistance and excellent

durability of the thick mirror glass reflectors.

A broad experience leaded by NREL has been gathered in accelerated indoor and outdoor exposure

tests30 for candidate solar reflectors with different reflector constructions31. It is very important to

check the concordance between the accelerated ageing tests results with the real service conditions

outdoor measurements.

7.3.2 SRCC standard 600

The 600 draft standard document is being elaborated by the SRCC Subcommittee on Concentrating

Collectors.

7.4 Actions

7.4.1 New EN ISO collector standard

The EN 12975-2:2011 revision includes as an informative annex the reliability testing of

concentrating and/or tracking collectors. The advances of the EN 12975 revision will be also

30 T.Fend *, B. Hoffschmidt, G.Jorgensenb, H. Küster, D. Krüger , R. Pitz-Paal , P. Rietbrock , K.J. Riffelmann
Comparative assessment of solar concentrator materials, Solar Energy 74 (2003) 149–155.

31 C.E. Kennedy, K. Terwilliger, Optical Durability of Candidate Solar Reflectors, Journal of Solar Engineering
(2005) Transactions of the ASME Vol. 127 262-269.

TASK 43: Solar Rating and Certification Procedures

Subtask A: Roadmap of Collector Testing and Certification Issues March 2012

 Page 37 of 45

adopted in the present ISO 9806 revision process. These advances are described in the following

paragraphs.

General requirements

� Concentrating collectors shall demonstrate suitable performance and ability to protect

themselves from common failures in standard operation during their lifetime.

� The collector shall be assembled according to manufacturer’s specifications. If the collector

has active mechanisms those mechanisms shall be operational during testing and shall be

supplied by manufacturer. Concentrating collector designs which include a factory sealed

container charged with a fluid used in the collection of heat shall be tested without the

removal of this element.

� The protection systems can be active or passive. The manufacturer shall define the

equipment protection features and if the equipment require an external energy supply to

operate or not.

� The collector can present a combination of active and passive controls, so the test

sequence shall be selected to verify suitable operation of controls during normal operating

conditions.

Reliability tests

Exposure test

The test shall be performed according to the procedure described in the corresponding section of

the EN 12975-2:2011 (almost like the EN 12975-2:2006 procedure), but taking into account the

following indications:

� Concentrating collectors shall be tested in outdoor exposure conditions, and all their

components and subsystems shall be validated to be functional during the exposure period.

If the collector includes active systems they shall be active and operational during the

exposure test.

� Collectors shall be mounted outdoors but shall not be filled with heat transfer fluid, unless

controls are used to manage both a no-flow and high temperature conditions according to

the manufacturer’s instructions. In that case, collectors shall be filled with the heat transfer

fluid and such controls shall be verified.

� Collector designs which include a factory sealed container charged with a fluid used in the

collection of heat shall be tested without heat transfer fluid flowing through them unless

controls are used for over temperature protection.

� At least once a week, collectors shall be subjected to visual inspection and any change in

the physical appearance shall be registered and reported with the test results.

Active and passive control test

TASK 43: Solar Rating and Certification Procedures

Subtask A: Roadmap of Collector Testing and Certification Issues March 2012

 Page 38 of 45

The manufacturer must identify all active and passive protection controls which are present in the

collector. The manufacturer shall submit their control set points and parameters in order to verify

their suitable operation during normal working conditions.

A test cycle during the exposure period will be established for testing the active and/or passive

controls which are necessary to keep the collector in working conditions. Their operation shall be

validated to be functional, in such a way that any failure can be detected. The test cycle shall

include as events, the loss of electrical supply and the blockage of tracking mechanism (if present).

The verified control functions shall be described and reported with the test results.

High temperature resistance test

The test shall be performed according to the procedure described in the corresponding section of

the EN 12975-2:2011 (almost like the EN 12975-2:2006 procedure), but taking into account the

following indications:

� High temperature resistance test shall be carried out during the exposure test.

� If controls are present to manage both a no-flow and high temperature condition, the

collector must be filled with heat transfer fluid and it should not be able to reach stagnation

conditions. Such controls shall be validated to be functional and the collector shall reach

the maximum operating temperature defined by the manufacturer.

� The verified control functions shall be described and reported with the test results.

Internal thermal shock test

The test shall be performed according to the procedure described in the corresponding section of

the EN 12975-2:2011 (almost like the EN 12975-2:2006 procedure), but taking into account the

following indications:

� It is not applicable to those parts of the collector which are factory sealed.

� It is not applicable to those collectors in which heat transfer fluid is continuously flowing for

protection purposes. In that case control(s) used to manage a no-flow condition shall be

validated to be functional in such a way that any failure can be detected.

� The verified control functions shall be described and reported with the test results.

Mechanical load test

The test shall be performed according to the procedure described in the corresponding section of

the EN 12975-2:2011 (almost like the EN 12975-2:2006 procedure), but taking into account the

following indications:

� As concentrating collectors have different geometries, specific and suitable procedures

must be designed to test resistance against mechanical load. The procedure carried out

shall be clearly described with the test results.

� When according to the manufacturer’s instructions, controls are present to protect the

collectors against wind or snow load, the control functions shall be validated to be

TASK 43: Solar Rating and Certification Procedures

Subtask A: Roadmap of Collector Testing and Certification Issues March 2012

 Page 39 of 45

functional, if it is possible, and they shall demonstrate resistance to failures associated with

collector normal operation.

� The verified control functions shall be described and reported with the test results.

The following tests will be performed as described in the corresponding chapters of the EN12975-

2:2011 standard (almost identical test procedures like the EN12975-2:2006 for non concentrating

collectors: flat plate or evacuated tube):

� Internal pressure test for absorbers

� Rain penetration test

� External thermal shock test

� Impact resistance test

� Final inspection and test report

7.4.2 CSP standardization activities

At the beginning of 2010 the Spanish Association for Standardization and Certification (AENOR)

created a new subcomittee inside the electricity production technical committee (AEN/CTN206) to

deal with standardization activities related with solar thermal electric plants. This subcommittee is

comprised of R&D Centres of excellence in renewable energy and Spanish industrial partners. The

aim of this subcommittee32 is to create a series of Spanish Standards (UNE) that will define

procedures to qualify components (receiver tubes, sun tracking systems, reflectors, etc.),

subsystems (solar field, thermal storage system and power block) and complete CSP plants. Within

this subcommittee, three different working groups (WG) have been created concerned with

different aspects of the CSP plant: the first working group deals with standardization aspects

related to the solar field and the CSP plant as a whole; the second working group develops

standardization procedures related to the solar field components; and the third working group is

focused on the standardization of thermal storage systems for CSP applications.

Due to the lack of standardization in this field, the Spanish Committee launched a proposal to the

International Electrotechnical Commission (IEC) for the establishment of a new IEC Technical

Committee. The request was accepted –twenty countries voted in favour, and nine of them

communicated their interest to participate actively in the work. So the IEC SMB (Standardization

Management Board) approved the creation of the IEC TC 117 Solar Thermal Electric Plants,

allocating the secretariat to the Spanish National Committee. The first meeting will be held in

March 2012, after this kick-off meeting and once the program of work is agreed, the Spanish CSP

projects will be considered at an international level.

32 M.Sanchez et al. “Overview of activities related to the development of Spanish standards for concentrating
solar thermal power plants.17th Symposium on Concentrating Solar Power and Chemical Energy Systems -
SolarPACES 2011, Granada,Spain.

TASK 43: Solar Rating and Certification Procedures

Subtask A: Roadmap of Collector Testing and Certification Issues March 2012

 Page 40 of 45

In the near future it is expected a close collaboration between the recently created IEC/TC117 and

the ISO/TC180 related with the concentrating/tracking collectors and their components.

For further information on this topic, see the IEA-SHC Task 43 White Paper on Concentrating

Collectors.

8 PV/T COLLECTOR TEST PROCEDURES

PV/T is a solar energy device using PV as a thermal absorber. By using the heat generated in the

PV, a PV/T device generates not only electrical, but also thermal energy. PV/T devices can be very

different in design, ranging from PV/T domestic hot water systems to ventilated PV facades and

actively cooled PV concentrators.

8.1 Current standards and certification procedures

One of the main bottlenecks for PV/T is the lack of certification, and standardization. It is important

that the reliability and life time of PV/T laminates is thoroughly assessed, which requires further

research and dedicated test procedures.

Performance certification is defined for either solar thermal systems (EN 12975 or ISO 9806) or for

PV Power systems (IEC 61215 and IEC 62108 Concentrator photovoltaic (CPV) modules and

assemblies – Design qualification and type approval), but currently not for combined systems.

8.2 Gaps and open questions

Indoor test facilities33

• Sun simulator performance: Solar spectrum, irradiance, beam homogeneity, spectral

distribution, wind and sky/ambient temperatures.

Performance tests

• The electrical performance affects the thermal performance. Therefore, it should be clear

whether the characterisation of a PV/T module should be with or without production of

electricity. There is a need to define and include in the EN 12975-2 a procedure for

operating the PV option in a standardised way.

• A PV/T collector is more sensitive to spectral variations than a normal collector, resulting in

problems with indoor measurements.

• Stagnation temperatures and active over heating protection.

Reliability

• In glazed PV/T collectors, the PV may be subject to substantially higher temperatures than

are prescribed for thermal cycling in the PV standard IEC 61215.

• Due to the metal rear, short circuiting needs more attention.

33 Indoor Test Facility PVT-Panels. A Feasibility Study, June 2002 ECN.

TASK 43: Solar Rating and Certification Procedures

Subtask A: Roadmap of Collector Testing and Certification Issues March 2012

 Page 41 of 45

• It should become clear whether the PV tests can be carried out on laminate level, or should

be carried out on PV/T module level

8.3 Testing approaches

Recently, as a part of the EU PV-Catapult34, a performance test has been drafted35 for flat-plate

PV/T liquid modules with crystalline silicon cells. In addition, a discussion paper has been written

on reliability issues for these modules.

Also in the Subtask C: Product and System Development, Tests and Evaluation from IEA-SHC Task

35 PV/Thermal Solar Systems, the aims were to develop, test and evaluate PV/Thermal solar

system components and concepts from the experience of products already on the market. The

most important activity was to suggest and evaluate a standard method for performance testing of

PV/T collectors, for this reason several market available collectors had been tested. A certification

process for PV/T systems was also discussed.

Last Solar Keymark Network meeting has taken the following decision concerning Solar Keymark

Certification of PV/T collectors: Solar Keymark Certification of PV/T collectors as a solar thermal

product is possible provided the measurements of the thermal performance are performed with and

without electricity production. For the electrical load applied for the electricity production a MPP

tracker shall be used.

8.4 Actions

No actions will be taken within the IEA-SHC Task 43 about this topic.

9 SOLAR FLUID TEST PROCEDURES

In regions where weather conditions can cause ambient temperatures below zero, solar thermal

collectors are usually filled with an antifreeze fluid to prevent the bursting of pipes.

A number of standardized and non standardized test methods are available to determine corrosion

of metals in contact with fluids used in solar applications. The maximum lost of metal mass for

different metals is not given by the standards but proposed publications conclude that heat-

transfer fluids for solar applications proved excellent corrosion protection. But corrosion is usually

not a problem in solar applications as long as the installation is well designed, with an appropriate

and in good condition solar fluid.

Manufacturers usually give upper temperature limits for the solar application fluids of 120-175ºC,

which are under the stagnation temperatures of modern flat plate collectors and much lower if

evacuated tube collectors are considered.

34 PVT Roadmap: A European guide for the development and market introduction of PV-Thermal technology.

EU-supported Coordination Action PV-Catapult. For more information, see www.pvtforum.org.
35 EU PV-Catapult deliverable D8-6: PVT performance measurement guidelines.

TASK 43: Solar Rating and Certification Procedures

Subtask A: Roadmap of Collector Testing and Certification Issues March 2012

 Page 42 of 45

During stagnation conditions and unfavourable emptying behaviour of collector fields, solar fluids

based on glycol mixtures deteriorate with time, leading to two different problems: metal corrosion

and plugging of pipes, filters and pumps due to the degradation products of the solar fluid. For this

reason it is very important to test not only the fresh solar fluid, but also the lifetime solar fluids in a

given application. The influencing parameters for a given application are: the number and total

time of collector stagnations, pressure of the collector field, type of collector emptying behaviour,

presence of metals, presence of oxygen, etc. Due to this reason is necessary to check periodically

the condition of the solar fluid, and replace it if necessary.

9.1 Current standards and certification procedures

Several standardized corrosion test methods for metals in contact with antifreeze have been

developed by the American Society for Testing and Materials (ASTM). All the testing methods have

in common that they are only focused on the corrosion on metals or other materials and not on the

antifreeze properties change over its service lifetime. The most relevant standards for solar fluids

are mention below.

9.1.1 ASTM D1384

It is a standard corrosion testing method for engine coolants in glassware, and it was not

developed for solar applications, but it is the standardized corrosion test that solar antifreeze

manufacturers refer in their product declarations. In this method metal samples are immersed in

aerated antifreeze solutions for 336 hours at a constant temperature of 71ºC or 88ºC, and after

the test the metal loss due to corrosion is measured. This test is not giving much information about

the antifreeze properties for solar applications because the test temperature is too low compared

with the ones encountered under the solar system operating conditions.

9.1.2 ASTM E72

This test is a laboratory screening of metallic containment materials for use with liquids in solar

heating and cooling systems, and it has been developed for the prediction of performance of metals

in combination with a specific solar fluid under solar application service conditions. This test covers

six testing procedures focused on detecting the changes in the nature of the fluid that might

significantly alter its corrosivity, but the lifetime of the antifreeze fluid is not considered. All the test

of this standard recommends a minimum testing time of 30 days because of the time dependence

of corrosion factors. The tests measure the metal loss due to corrosion.

9.1.3 ASTM E745

This test is a standard practice for simulated service testing for corrosion of metallic containment

materials for use with heat-transfer fluids in solar heating and cooling systems, and its purpose like

the other standards is to determine the performance of the metallic containment material instead

of the antifreeze fluid deterioration. It describes three practices for testing where a minimum

TASK 43: Solar Rating and Certification Procedures

Subtask A: Roadmap of Collector Testing and Certification Issues March 2012

 Page 43 of 45

testing time of 6 months because of the time dependence of corrosion factors. The final evaluation

is similar to the previous ASTM standards.

9.2 Gaps and open questions

No standard test method has been found for solar fluid deterioration and lifetime under specific

conditions. Several non standardized investigation methods were developed by different authors.

The temperature limits and lifetime estimation of solar fluids are poorly documented and also their

compatibility with plastic materials clearly lack in standardized methods, so further work is needed

to create a standard test method.

Also the solar fluid toxicity level should be considered due to the different country or region

legislations.

9.3 Testing approaches

Within the EU NEGST project CEN/TC312 has been recommended to consider initiating

standardisation on “solar fluids”. A very solid basis for such work is presented in the four resource

documents from M.Haller, P.Vogelsanger, SPF, 200536:

• Report on corrosion and lifetime tests for solar fluids

• Report on properties and standard tests of solar fluids

• Recommendations for the elaboration of missing testing procedures for solar fluids

• Recommendations for the use of standards for solar fluid parameters

9.4 Actions

No actions will be taken within the IEA-SHC Task 43 about this topic.

10 COLLECTOR TEST STANDARDS COMPARISON TABLE

Test Standard Test procedure

High

temperature

resistance

EN 12975
Collector A minimum 1 h with G > 1000 W/m² and ambient
temperature 20 – 40 °C, wind < 1 m/s

ISO 9806-1

ISO 9806-2
Collector A minimum 1 h with G: A) 950 - 1049 ; B) 1050 - 1200 ; C)
> 1200 (W/m²) and ambient temperature: A) 25 - 29,9 ; B) 30 - 40
; C) > 40 °C, wind < 1 m/s

Standard 100-8

CAN/CSA-F378-87
Collector A minimum 1,5 h with G (I) = 950 + 5*(30-Tamb) W/m²,
wind < 5 m/s

ANSI/ASHRAE
standard 93

AS/NZS 2735.1 Collector A according to ISO 9806-2

AS/NZS 2712

Collector A performance according to AS/NZS2535.1 Gmean = 1050
W/m² with max 20 W/m² deviation at 6 points Tamb > 30 °C (Level 1)
/ >38 °C (Level 2), 12 h irradiation on / 12 h irradiation off for 10
days

Exposure EN 12975 Collector A according to ISO 9806-2 Class A

36 NEGST WP4 documents D2.7 a, b, c and d at http://www.swt-technologie.de/html/publicdeliverables3.html

TASK 43: Solar Rating and Certification Procedures

Subtask A: Roadmap of Collector Testing and Certification Issues March 2012

 Page 44 of 45

Test Standard Test procedure

30 days with G > 14 MJ/m²
30 h with G >850 W/m² and Tamb >10°C

ISO 9806-1

ISO 9806-2

Collector A, B, C
30 days with G: A) 14 ; B) 18 ; C) 20 MJ/m²
30 h with G: A) 850 ; B) 950 ; C) 1050 W/m²
 and Tamb >A) 10 ; B) 15 ; C) 20 °C

Standard 100-8 Collector A 30 days with G > 17 MJ/m²

CAN/CSA-F378-87
Collector A, first the collector will be filled according to Ba / Bb / Bc
drain and close. Exposition phase started after closing of pipes 30
days with G > 17 MJ/m²

ANSI/ASHRAE
standard 93

AS/NZS 2735.1 Collector A according to ISO 9806-2
AS/NZS 2712

External

thermal

shock

EN 12975
Collector A 2 times according to ISO 9806-2 Class A minimum 1 h
with G (W/m²) and Tamb (°C) as in 30 h exposure

ISO 9806-1

ISO 9806-2
Collector A 2 times minimum 1 h with G (W/m²) and tamb (°C) as in
30 h exposure

Standard 100-8
Collector A 3 times according to ISO 9806-2 Class B minimum 1 h
with G >950 W/m² and Tamb > 15°C

CAN/CSA-F378-87
ANSI/ASHRAE
standard 93

AS/NZS 2735.1 Collector A according to ISO 9806-2
AS/NZS 2712

Internal

thermal

shock

EN 12975
Collector A 2 times according to ISO 9806-2 Class A minimum 1 h
with G (W/m²) and Tamb (°C) as in 30 h exposure

ISO 9806-1

ISO 9806-2
Collector A 2 times minimum 1 h with G (W/m²) and Tamb (°C) as in
30 h exposure

Standard 100-8
Collector A 1 time according to ISO 9806-2 Class B
minimum 1 h with G >950 W/m² and Tamb >15 °C

CAN/CSA-F378-87 Collector A 1 time minimum 1 h with G >900 W/m²
ANSI/ASHRAE
standard 93

AS/NZS 2735.1 Collector A according to ISO 9806-2
AS/NZS 2712

Rain

penetration

EN 12975 Collector A, Test duration 4 h
ISO 9806-1
ISO 9806-2 Collector A, Test duration 4 h

Standard 100-8
CAN/CSA-F378-87 Collector A, Test duration 30 min.
ANSI/ASHRAE
standard 93

AS/NZS 2735.1 Collector A according to ISO 9806-2
AS/NZS 2712 Collector A 10 min. rain penetration, 4 h drying with shaded aperture

Impact

resistance

EN 12975
Collector A according to ISO 9806-2 or with 7.5 g ice ball 10 times
with 23 m/s ± 5%

ISO 9806-1

ISO 9806-2
Collector A or B max. 5 cm from the edge max. 10 cm from the
corner. Steel ball 150 gram +/- 10 g each 10 times at
0,4 / 0,6 / 0,8 / 1,0 / 1,2 / 1,4 / 1,6 / 1,8 / 2,0 meter in height

Standard 100-8 Collector A according to ISO 9806-2 for none tempered glass
CAN/CSA-F378-87
ANSI/ASHRAE
standard 93

AS/NZS 2735.1 Collector A according to ISO 9806-2

AS/NZS 2712
Collector A - no glass pieces > 50 mm with ice ball according to EN
12975 with steel ball 63 gram at 2.9 m height, 3 different positions,
150 mm from corner or edge

Mechanical
EN 12975 Collector A minimum + 1000 Pa, minimum - 1000 Pa
ISO 9806-1

TASK 43: Solar Rating and Certification Procedures

Subtask A: Roadmap of Collector Testing and Certification Issues March 2012

 Page 45 of 45

Test Standard Test procedure

Load ISO 9806-2
Standard 100-8

CAN/CSA-F378-87 Collector A + 1500 Pa, - 2000 Pa
ANSI/ASHRAE
standard 93

AS/NZS 2735.1
AS/NZS 2712 Collector A positive and negative load

Final

Inspection

EN 12975 Collector A
ISO 9806-1
ISO 9806-2 Collector A, B, C

Standard 100-8 Collector A
CAN/CSA-F378-87 Collector A
ANSI/ASHRAE
standard 93

AS/NZS 2735.1 Collector A
AS/NZS 2712

Thermal

performance

EN 12975
Collector B, pre-conditioning 5h with G > 700 W/m², diffuse fraction
< 30 %. Steady State or Quasi-Dynamic Testing.

ISO 9806-1

Collector A, tilt-angle latitude ± 5° but not less than 30°, diffuse
fraction < 20 %. Collector area: 0,1 % accuracy, minimum global
irradiation G >800 W/m². Wind speed 2 - 4 m/s. Volume flow 0.02
kg/(s*m²), max. drift +/- 10 %, deviation mass flow ± 1%,
Deviation Irradiation ± 50 W/m². Deviation Tamb ± 1 K, deviation
inlet temperature ± 0,1 K. Tout-Tin >1.5 K, Tm-Tamb at η0 ± 3K.
Conditioning phase minimum 15 min and measurement phase
minimum 15 min.

ISO 9806-2 Collector A according to ISO 9806-1

Standard 100-8
Collector A, 5 minutes measurement points / 0,07 g/(s*m²)
according to ISO 9806-1

CAN/CSA-F378-87 Collector A according to ANSI/ASHRAE

ANSI/ASHRAE
standard 93

Minimum global irradiation G >790 W/m², deviation irradiation ± 32
W/m², diffuse fraction < 20 %. Max. Tamb 30 °C. Wind speed 2.2 -
4.5 m/s, volume flow 0,02 g/(s*m²). Deviation inlet temperature ±
2% or 1°C Deviation mass flow ± 2% or 0,000315 l/s. Deviation Tamb
± 1,5 K. Conditioning phase 2*times constant or minimum 10
minutes. Measurement phase minimum 0,5*times constant or
minimum 5 minutes.

AS/NZS 2735.1

Collector A, tilt-angle latitude ± 5° but not less than 30°, diffuse
fraction < 20 %. Collector area: 0,1 % accuracy, minimum global
irradiation G >800 W/m². Wind speed 2 - 4 m/s. Volume flow 0,02
kg/(s*m²), max. drift +/- 10 %, deviation mass flow ± 1%,
Deviation Irradiation ± 50 W/m². Deviation Tamb ± 1 K, deviation
inlet temperature ± 0,1 K. Tout-Tin >1.5 K, Tm-Tamb at η0 ± 3K.
Conditioning phase minimum 15 min and measurement phase
minimum 15 min.

AS/NZS 2712

