
**Energy efficiency and renewable
energy sources — Common
international terminology —**

**Part 2:
Renewable energy sources**

*Efficacité énergétique et énergies renouvelables — Terminologie
internationale commune —*

Partie 2: Sources d'énergie renouvelables

STANDARDSISO.COM : Click to view the full PDF of ISO/IEC 13273-2:2015

STANDARDSISO.COM : Click to view the full PDF of ISO/IEC 13273-2:2015

COPYRIGHT PROTECTED DOCUMENT

© ISO/IEC 2015

All rights reserved. Unless otherwise specified, no part of this publication may be reproduced or utilized otherwise in any form or by any means, electronic or mechanical, including photocopying, or posting on the internet or an intranet, without prior written permission. Permission can be requested from either ISO at the address below or ISO's member body in the country of the requester.

ISO copyright office
Case postale 56 • CH-1211 Geneva 20
Tel. + 41 22 749 01 11
Fax + 41 22 749 09 47
E-mail copyright@iso.org
Web www.iso.org

Published in Switzerland

Contents

Page

Foreword	iv
0 Introduction	v
1 Scope	1
2 Normative references	1
3 Terms and definitions	1
3.1 Terms related to energy sources.....	1
3.2 Terms related to renewable energy sources.....	2
3.3 Terms related to renewable energy.....	3
3.3.1 General.....	3
3.3.2 Terms related to hydro energy.....	4
3.3.3 Terms related to marine energy.....	4
3.3.4 Terms related to solar energy.....	5
3.3.5 Terms related to wind energy.....	6
3.3.6 Terms related to geothermal energy.....	6
3.3.7 Terms related to aerothermal energy.....	6
Annex A (informative) Methodology used in the development of the vocabulary	7
Bibliography	9

Foreword

ISO (the International Organization for Standardization) is a worldwide federation of national standards bodies (ISO member bodies). The work of preparing International Standards is normally carried out through ISO technical committees. Each member body interested in a subject for which a technical committee has been established has the right to be represented on that committee. International organizations, governmental and non-governmental, in liaison with ISO, also take part in the work. ISO collaborates closely with the International Electrotechnical Commission (IEC) on all matters of electrotechnical standardization.

The procedures used to develop this document and those intended for its further maintenance are described in the ISO/IEC Directives, Part 1. In particular the different approval criteria needed for the different types of ISO documents should be noted. This document was drafted in accordance with the editorial rules of the ISO/IEC Directives, Part 2 (see www.iso.org/directives).

Attention is drawn to the possibility that some of the elements of this document may be the subject of patent rights. ISO shall not be held responsible for identifying any or all such patent rights. Details of any patent rights identified during the development of the document will be in the Introduction and/or on the ISO list of patent declarations received (see www.iso.org/patents).

Any trade name used in this document is information given for the convenience of users and does not constitute an endorsement.

For an explanation on the meaning of ISO specific terms and expressions related to conformity assessment, as well as information about ISO's adherence to the WTO principles in the Technical Barriers to Trade (TBT) see the following URL: [Foreword - Supplementary information](#)

The committee responsible for this document is ISO/IEC JPC2, *Energy efficiency and renewable energy sources — Common terminology*

ISO/IEC 13273 consists of the following parts, under the general title *Energy efficiency and renewable energy sources — Common international terminology*:

- *Part 1: Energy efficiency*
- *Part 2: Renewable energy sources*

0 Introduction

0.1 General

The aim of this part of ISO/IEC 13273 is to support activities related to energy and deal with renewable energy sources. The terms were selected based upon their relevance and transverse nature. ISO/IEC 13273 is a horizontal standard in accordance with IEC Guide 108. It addresses the fundamental principles and concepts of renewable energy sources, which is relevant to a number of technical committees, with the goal of improving coherence and common characteristics for energy terms. This part of ISO/IEC 13273 does not address terms specific to topics such as environmental sustainability or nuclear energy terms but rather transverse energy terminology.

It is intended to be of help to technical practitioners and other interested parties who either use or develop International Standards in this subject field.

With the growth in the number International Standards that directly or indirectly relate to energy, there is an increasing need for an agreement on a common language in the domain.

Figure 1 — Vocabulary structure

0.2 Vocabulary structure

This part of ISO/IEC 13273 deals with concepts belonging to the general energy subject field within which transversal concepts in the field of renewable energy sources. For energy efficiency, see ISO/IEC 13273-1.

The arrangement of terms and definitions in this part of ISO/IEC 13273 is based upon concept systems that show corresponding relationships among energy efficiency and renewable energy sources concepts

(see [Annex A](#) for additional diagrams on each group of terms). This arrangement provides users with a structured view of transversal energy concepts and facilitates their understanding. This terminology promotes a common understanding among all parties involved with renewable energy sources and facilitates effective communication. This part of ISO/IEC 13273 includes terms and definitions that are commonly used in renewable energy sources. The organization of terms is illustrated in [Figure 1](#). ISO/IEC 13273 is a first effort in the development of a complete set of terms related to energy, and will be updated as further terms and definitions are agreed upon.

STANDARDSISO.COM : Click to view the full PDF of ISO/IEC 13273-2:2015

Energy efficiency and renewable energy sources — Common international terminology —

Part 2: Renewable energy sources

1 Scope

This part of ISO/IEC 13273 contains transversal concepts and their definitions in the subject field of renewable energy sources. This horizontal standard is primarily intended for use by technical committees in the preparation of standards in accordance with the principles laid down in IEC Guide 108.

One of the responsibilities of a technical committee is, wherever applicable, to make use of horizontal standards in the preparation of its publications. The contents of this horizontal standard will not apply unless specifically referred to or included in the relevant publications.

2 Normative references

The following documents, in whole or in part, are normatively referenced in this document and are indispensable for its application. For undated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

This section has been maintained to match the numbering of ISO/IEC 13273-1 and for potential future use.

3 Terms and definitions

3.1 Terms related to energy sources

3.1.1 energy E

capacity of a system to produce external activity or to perform work

Note 1 to entry: Commonly the term energy is used for electricity, fuel, steam, heat, compressed air and other like media.

Note 2 to entry: Energy is commonly expressed as a scalar quantity.

Note 3 to entry: Work as used in this definition means external supplied or extracted energy to a system. In mechanical systems, forces in or against direction of movement; in thermal systems, heat supply or heat removal.

[SOURCE: 1986 World Energy Conference Energy Terminology glossary, modified – The word “the” at the beginning of the description was removed, the symbols were added as was the Note 1 to entry from ISO 50001:2011.]

3.1.2 energy source

material, natural resource or technical system from which *energy* (3.1.1) can be extracted or recovered

Note 1 to entry: A press spring, flywheel or battery are examples of a technical system used as an energy source.

3.1.3

intermittent energy source

source of energy that is not continuously available due to factors outside direct control

EXAMPLE Sun, wind.

Note 1 to entry: Note 1 to entry: Imbalances between energy production and energy demand caused by intermittent energy sources can be managed by energy storage (see 3.1.5 in ISO 13273-1).

3.1.4

non-renewable energy source

energy source depleted by extraction

EXAMPLE Fossil fuels, uranium.

Note 1 to entry: Whether the energy stored in a technical system is renewable or not depends upon the nature of the original energy source.

[SOURCE: CEN-CLC/TR 16103:2010, 4.1.5, modified - The phrase “from a” was deleted before the word source, Note 1 to entry was added.]

3.1.5

renewable energy source

energy source not depleted by extraction as it is naturally replenished at a rate faster than it is extracted

Note 1 to entry: Renewable energy source excludes recovered or wasted energy.

Note 2 to entry: Organic fraction of municipal waste may be considered as a renewable energy source.

Note 3 to entry: Whether the energy stored in a technical system is renewable or not depends upon the nature of the original energy source.

Note 4 to entry: Criteria to categorise an energy source as renewable can differ amongst jurisdictions, based on local environmental or other reasons.

[SOURCE: CEN/CLC/TR 16103:2010, 4.1.3, modified – The phrase “as it is naturally replenished at a rate faster than it is extracted” was added to the end of the definition. The example was deleted. Note 1 to entry, Note 2 to entry, Note 3 to entry and Note 4 to entry were added.]

3.1.6

renewable energy

energy obtained from a *renewable energy source* ([3.1.5](#))

Note 1 to entry: Criteria to categorise an energy as renewable can differ amongst jurisdictions, based on local environmental or other reasons.

[SOURCE: IEC 617-04-11 March 2009- modified- The words “primary” at the start of the definition and the word “constantly” were deleted. “at a rate faster than it is extracted” was added after “replenished”. The example has been replaced by Note 1 to entry.]

3.2 Terms related to renewable energy sources

3.2.1

biomass

renewable energy source ([3.1.5](#)) in the form of material of biological origin excluding material embedded in geological formations or transformed to fossilized material

Note 1 to entry: The biomass includes waste of biological origin.

Note 2 to entry: The material includes animal by-products and residues and excludes peat.

Note 3 to entry: Biogenic organic fraction of municipal waste may be considered as a renewable energy source.

Note 4 to entry: Jurisdictions may require additional conditions be met for biomass to be considered as renewable.

[SOURCE: ISO 14021:1999/Amd1:2011, 3.1.1, modified - By beginning the definition with the wording “renewable energy source in the form of”. The words “and excluding peat” at the end of the definition was deleted and the exiting Note was replaced by adding four new notes.]

3.2.1.1

biofuel

fuel derived from biomass ([3.2.1](#))

[SOURCE: IEA InterEnerStat, Harmonization of definitions of energy products and flows, Final definitions, Part 2: Products, IEA, Paris, 9 December 2010.]

3.2.1.1.1

solid biofuel

solid fuel derived from *biomass* ([3.2.1](#))

[SOURCE: IEA InterEnerStat Harmonization of definitions of energy products and flows, Final definitions, Part 2: Products, IEA, Paris, 9 December 2010.]

3.2.1.1.2

liquid biofuel

bioliquid

liquid fuel derived from *biomass* ([3.2.1](#))

[SOURCE: IEA InterEnerStat, Harmonization of definitions of energy products and flows, Final definitions, Part 2: Products, IEA, Paris, 9 December 2010, modified - By replacing “used as fuel” by “fuel”.]

3.2.1.1.3

biogas

gas resulting from the fermentation or gasification of *biomass* ([3.2.1](#))

Note 1 to entry: Biogas can be of two different origins:

- a) biogas from anaerobic fermentation, principally composed of methane and carbon dioxide which two most notable examples are landfill gas and sewage sludge gas;
- b) biogas from thermal processes composed by a mixture containing hydrogen and carbon monoxide (usually known as syngas) along with other components produced by gasification or pyrolysis of biomass.

Note 2 to entry: Biogas is used as a fuel and also as feedstock in industrial processes.

[SOURCE: InterEnerStat, Harmonization of definitions of energy products and flows, Final definitions, Part 2: Products, IEA, Paris, 9 December 2010, modified - By replacing in the definition “arising” by “resulting” and by deleting “anaerobic”, “solid”, “(including biomass in waste)” and adding Note 2 to entry.]

3.3 Terms related to renewable energy

3.3.1 General

3.3.1.1

bioenergy

renewable energy ([3.1.6](#)) derived from *biomass* ([3.2.1](#)) through conversion to *biofuel* ([3.3.1.1](#))

3.3.2 Terms related to hydro energy

3.3.2.1

hydro energy

renewable energy (3.1.6) harnessed by the conversion of kinetic energy gained from naturally flowing or falling water

Note 1 to entry: The energy produced by the water of the oceans and seas is covered in subclause 3.3.3.

Note 2 to entry: Hydro energy is made available in the form of electrical or mechanical energy.

[SOURCE: Passive solar energy book – Glossary of renewable energy terms and phrases, modified – By adding “or falling water” after “flowing”. Note 2 to entry has been added.]

3.3.3 Terms related to marine energy

3.3.3.1

marine energy

renewable energy (3.1.6) that may be harnessed by exploiting an aspect of the physical chemical or thermodynamic characteristics of oceans and seas

Note 1 to entry: Characteristics of oceans and seas can be tidal movement, wave motion, thermal gradients, salinity gradients, currents.

[SOURCE: World Energy Conference – Energy terminology (1986), modified - By adding “or thermodynamic” and “renewable” to make it consistent with the other definitions at the same level and adding “seas” to clarify the concept; replacing “The oceans and seas characteristics” by “Characteristics of oceans and seas” in Note 1 to entry.]

3.3.3.2

tidal energy

marine energy (3.3.3.1) harnessed by exploiting the potential energy due to the vertical displacement of mass from still water level or the kinetic energy, both caused by the ebb and flow of the tides derived from gravitational forces of the Earth-Moon-Sun system

[SOURCE: World Energy Conference – Energy Terminology (1986), modified - By adding “marine” to make it consistent with the other definitions at the same level and replacing “that can be usefully recovered by exploiting” by “harnessed by” and adding “derived from gravitational forces of the Earth-Moon-Sun system”.]

3.3.3.3

ocean current energy

marine energy (3.3.3.1) harnessed by exploiting kinetic energy of flowing water due to an ocean or sea current

3.3.3.4

wave energy

marine energy (3.3.3.1) harnessed by exploiting the potential energy in the vertical displacement of water or the kinetic energy of the moving water, or both

[SOURCE: World Energy Conference – Energy Terminology (1986), modified - By adding “marine energy” and “harnessed by exploiting” to make it consistent with the other definitions at the same level, deleting “particles” and replacing “the fluid displaced from still water level” by “in the vertical displacement of water” and adding “or both”.]

3.3.3.5

salinity gradient energy

marine energy (3.3.3.1) harnessed by exploiting the difference in the salinity of water sources

Note 1 to entry: The difference can be between seawater and river water, or between two different parts of sea.

Note 2 to entry: The energy may also come from movement of the water created by difference of specific gravity.

[SOURCE: Wave Energy Centre and IEA Ocean Energy Glossary, modified – By replacing “captured” with “harnessed”, by replacing “the pressure difference at the boundary between freshwater and saltwater” by “the difference in the salinity of water sources”. Note 2 to entry was added.]

3.3.3.6

thermal gradient energy

marine energy (3.3.3.1) harnessed by exploiting the temperature differences (thermal gradients) between two different sources

Note 1 to entry: In the case of marine energy the sources are typically two different water layers at different depths.

Note 2 to entry: Thermal gradient energy is also known as ocean thermal energy conversion (OTEC).

[SOURCE: Energy Information Administration (EIA) – Glossary renewable, modified – By beginning the definition with “harnessed by exploiting” adding “marine” and “obtained” to make it consistent with the other definitions at the same level and by replacing “between ocean surface waters and that of ocean depths” by “between two different sources”. Additional explanatory text was moved to note 1 to entry. Note 2 to entry was added.]

3.3.4 Terms related to solar energy

3.3.4.1

solar energy

renewable energy (3.1.6) harnessed by exploiting radiation of the sun

Note 1 to entry: Solar energy can be converted into other forms of energy, such as heat or electricity, or directly used as light.

[SOURCE: Energy Information Administration (EIA) – Glossary renewable, modified - By adding “renewable” and “harnessed” to make it consistent with the other definitions at the same level.]

3.3.4.2

photovoltaic solar energy

solar energy (3.3.4.1) converted into the form of electric energy by means of photovoltaic cells

[SOURCE: Energy Information Administration (EIA) – Glossary renewable, modified - By adding “solar” to systematize the definitions related to solar energy, by replacing “radiated by sun as electromagnetic waves that is converted into electricity by means of solar cells” by “converted into electricity by means of photovoltaic cells” and by deleting “or concentrating (focusing) collectors” at the end.]

3.3.4.3

solar thermal energy

solar energy (3.3.4.1) that is converted into heat

Note 1 to entry: There are two types of solar thermal energy:

- a) concentrating solar thermal energy, high temperature heat produced from solar radiation captured by concentrating solar thermal systems, that can be transformed to generate electricity, drive chemical reactions, or be used directly in industrial processes;
- b) non-concentrating solar thermal energy, low temperature heat produced from solar radiation capture by non-concentrating solar thermal systems, that can be used for applications such as space heating, cooling, water heating, district heating and industrial processes.

[SOURCE: Ontario Government – Glossary of energy terms, modified - By adding “solar energy” to systematize the definitions related to solar energy; by deleting “of the sun” because of being redundant and by deleting “or concentrating (focusing) collectors” at the end.]

3.3.5 Terms related to wind energy

3.3.5.1

wind energy

renewable energy (3.1.6) harnessed by converting kinetic energy present in wind motion into mechanical energy

Note 1 to entry: Mechanical energy derived from wind can be used for water pumping or other direct mechanical work, and for generating electricity.

[SOURCE: Energy Information Administration (EIA) – Glossary of renewable, modified - By beginning with “*renewable energy* harnessed” for consistency with other definitions and by deleting “for driving pumps, mills, and electric power generators” at the end.]

3.3.6 Terms related to geothermal energy

3.3.6.1

geothermal energy

renewable energy (3.1.6) harnessed from within the earth’s crust, in the form of thermal energy

Note 1 to entry: Jurisdictions may require that different conditions be met for geothermal energy to be considered as renewable.

[SOURCE: International Energy Agency (IEA) - Glossary modified - By beginning with “*renewable energy* harnessed” for consistency with other definitions, and replacing “hot water, steam” by “thermal energy”.]

3.3.6.2

shallow geothermal energy

geothermal energy (3.3.6.1) extracted from ground immediately below the surface to provide heating or cooling

Note 1 to entry: This is called “ground source energy” in some countries.

Note 2 to entry: This kind of geothermal energy is based on the fact that at a low level of deepness, in relation to the ambient air, the temperature of the soil is stable.

3.3.6.3

hydrothermal energy

geothermal energy (3.3.6.1) extracted from surface or underground water

3.3.6.4

hot dry rock thermal energy

geothermal energy (3.3.6.1) harnessed in the form of heat residing in impermeable, crystalline rock

Note 1 to entry: Hydraulic fracturing can be used, in order to create permeability and enable circulation of water and removal of the heat.

[SOURCE: Encyclopaedia of Alternative Energy and Sustainable Living, modified – By replacing “that consists of” by “in the form of” and adding “residing in” in front of “impermeable”. Note 1 to entry has been added to include the additional explanatory text.]

3.3.7 Terms related to aerothermal energy

3.3.7.1

aerothermal energy

renewable energy (3.1.6) harnessed in the form of heat in the ambient air

Note 1 to entry: This is called “air source energy” in some countries.

Annex A (informative)

Methodology used in the development of the vocabulary

A.1 General

The transversal character of the energy efficiency and renewable energy sources concepts contained in this International Standard requires the use of:

- clear technical descriptions;
- a coherent and harmonized vocabulary that is easily understandable by all potential users.

Concepts are not independent of one another, and an analysis of the relationships between concepts within the fields of energy efficiency and renewable energy sources and the arrangement of them into concept systems is a prerequisite of a coherent vocabulary. Such an analysis was used in the development of the vocabulary specified in this International Standard. Since the concept diagrams employed during the development process may be helpful in an informative sense, they are reproduced in A.2.

A.2 Concept diagrams

This ISO/IEC approach will be displayed by the concept diagrams shown in [Figures A.1](#), [A.2](#) and [A.3](#) on which the thematic groupings of the renewable energy sources vocabulary are shown.

NOTE The coloured boxes denote the link to the concept diagram in [Figure A.2](#).

Figure A.1 — Terms related to energy sources: Concept diagram

NOTE 1 This part of ISO/IEC 13273 does not provide definitions for the terms in the dashed boxes as these are straightforward from everyday language. They were only included in the diagram to illustrate the concept.

NOTE 2 The dashed lines denote relationships between terms belonging to different subclauses of this part of ISO/IEC 13273.

Figure A.2 — Terms related to renewable energy sources: Concept diagram

NOTE The coloured boxes denote the link to the concept diagram in [Figure A.1](#).

Figure A.3 — Terms related to renewable energy: Concept diagram