

Contents

1	What Is Photovoltaics?	1
1.1	What Is Photovoltaics?	1
1.2	Short History of Photovoltaics	2
1.2.1	Technology	2
1.2.2	Applications	5
1.3	Relevance of PV, Now and in the Future	6
1.4	Markets, Economics	8
2	Physics of Solar Cells	11
2.1	Basic Mechanisms of Energy Conversion	11
2.2	The Silicon Solar Cell	18
3	Silicon Solar Cell Material and Technology	23
3.1	Silicon Material	23
3.2	Monocrystalline and Multicrystalline Silicon	23
3.2.1	Technology of Czochralski and Float Zone Silicon	23
3.2.2	The Silicon Supply Problem	27
3.3	Ribbon Silicon	28
3.3.1	Principle	28
3.3.2	The Main Approaches in Ribbon Silicon Production	28
3.4	Silicon Cell Technology	30
3.4.1	Production of pn and pp ⁺ Junctions	30
3.4.2	Oxidation Process	31
3.4.3	Electrical Contacts	31
3.4.4	Antireflection Technologies	31
3.4.5	Status Today	32
3.5	Advanced Si-Solar Cells	33
3.5.1	High Efficiency Cells	33
3.5.2	Bifacial Solar Cells	35
3.5.3	Buried Contact Cells	35
3.5.4	Interdigitated Back Contact Cells	36
3.5.5	OEKO Cell	37

3.5.6	a-Si/c-Si Heterostructures	37
3.5.7	Rear Side Contacted Cells	38
3.5.8	Laser-Fired Contact Cells	40
4	Crystalline Thin-Film Silicon	43
4.1	History	43
4.2	The Basic Components of a Crystalline Silicon Thin-Film Solar Cell	44
4.3	The Present Status of the Crystalline Silicon Thin-Film Solar Cell	47
4.3.1	Si Layers Deposited Directly onto Glass	47
4.3.2	Si Layers on High-Temperature Resistant Substrates	49
4.3.3	Transfer Technologies of Monocrystalline Thin Si Films onto Glass	51
5	Other Materials, New Concepts, and Future Developments	57
5.1	Theoretical Efficiencies and Requirements for Solar Cell Materials	57
5.2	Thin-Film Materials	59
5.2.1	Amorphous Silicon	59
5.2.2	Copper Indium Diselenide and Related Compounds	65
5.2.3	Cadmium Telluride	69
5.3	Other Materials and Concepts	73
5.3.1	Tandem Cells, Concentrating Systems	73
5.3.2	Dye-Sensitized Cells	75
5.3.3	Organic Solar Cells	77
5.4	Theoretical Concepts for New High Efficiency Semiconductor Materials	78
5.4.1	Auger Generation Material	78
5.4.2	Intermediate Metallic Band Material and Up and Down Conversion	79
5.5	Past and Future Development of Solar Cell Efficiency	81
6	Solar Cells and Solar Modules	85
6.1	Characteristic Curves and Characteristics of Solar Cells	85
6.1.1	Characteristic Curves of Solar Cells	85
6.1.2	Characteristics of Solar Cells	86
6.2	Module Technologies	91

7	PV Systems	95
7.1	Stand-Alone PV Systems	95
7.1.1	Consumer Applications	96
7.1.2	Solar Home Systems	97
7.1.3	Residential Systems	100
7.1.4	Hybrid Systems	102
7.1.5	Photovoltaic Water Pumping	105
7.2	Grid-Connected PV Systems	107
7.2.1	Decentralized Grid-Connected PV Systems	107
7.2.2	Central Grid-Connected PV Systems	109
7.2.3	Inverter	109
8	PV Systems: Installation Possibilities	113
8.1	Geometrical Considerations	113
8.2	PV Systems in Connection with Buildings	115
8.2.1	Advantages and Potential	115
8.2.2	Installation on the Roof	118
8.2.3	Roof-Integrated Systems	120
8.2.4	Facade-Integrated Systems	123
8.3	PV Sound Barriers	126
8.4	Solar Power Plants	130
8.4.1	Examples of Large PV Power Plants	130
8.4.2	PV and Plant Growth	130
8.5	Sun-Tracked and Concentrating Systems	132
8.5.1	Sun-Tracked Systems	132
8.5.2	Concentrating Systems	133
9	Environmental Impacts by PV Systems	137
9.1	Environmental Impacts Due to Manufacturing of PV Systems	137
9.2	Environmental Impacts from Operation of PV Systems	137
9.3	Energy Payback Time	138
9.4	Land Area Required by PV Systems	139
9.5	Recycling of PV Systems	140
9.5.1	Recycling of Crystalline Silicon PV Modules	141
9.5.2	Recycling of Amorphous Silicon PV Modules	144
9.5.3	Recycling of Compound Semiconductor Thin-Film PV Modules	146
9.5.4	Energy Demand for Recycling of PV Modules	146

10	Efficiency and Performance of PV Systems	147
10.1	Stand-Alone PV Systems	147
10.2	Grid-Connected PV Systems	148
10.2.1	Final Yield	148
10.2.2	Performance Ratio	148
10.2.3	Possibilities of Quality Control and Control of Energy Yield of Grid-Connected PV Systems	153
10.3	Long-Term Behavior of Grid-Connected PV Systems	155
10.3.1	Solar Module	155
10.3.2	Inverter	158
10.3.3	Mounting Racks and Fixing Materials	158
10.3.4	Cables	159
10.4	Electric Safety of Grid-Connected PV Systems	159
11	PV Markets Support Measures and Costs	163
11.1	Market Survey	163
11.2	Influences on the PV Market	164
11.2.1	Demonstration	165
11.2.2	General Investment Subsidy Programs	168
11.2.3	Sponsoring	169
11.2.4	Low Interest Loans	171
11.2.5	Tax Benefits	173
11.2.6	Rate-Based Incentives or Feed-In Tariffs	173
11.2.7	Green Pricing	175
11.2.8	Foundation	175
11.2.9	Solar Power Stock Exchange	176
11.2.10	Cooperatives	176
11.2.11	Green “Utility”	176
11.2.12	Tendering	176
11.2.13	Renewable Obligation Order or Renewable Portfolio Standard	177
11.2.14	Installation on Leased Roof Areas	177
11.2.15	Political Commitment	177
11.2.16	Information	178
11.2.17	Evaluation of Market Support Measures	178
11.3	Cost of Photovoltaics	180
11.3.1	Cost of PV Modules	180
11.3.2	Cost of PV Systems	182
11.3.3	Cost of Power Production	184

12 The Future of PV	187
12.1 Boundary Conditions for the Future Development of Photovoltaics	187
12.1.1 Cost Development of Conventional Electricity	187
12.1.2 Effects of Liberalization and Environmental Restrictions	187
12.2 Cost and Market Development of Stand-Alone and Grid-Connected Systems	188
12.3 PV in a Future Liberalized and Partly Decentralized Energy System	189
12.3.1 Integration of PV into a Decentralized Energy System	189
12.3.2 Fully Autonomous Systems, Autonomous House Concepts	190
12.4 PV in a Centralized Energy System	191
12.4.1 Electricity from the Desert	191
12.4.2 Electricity from Space	192
13 Other (Perhaps Competing) CO₂-Free Energy Sources	195
13.1 Other Renewable Energy Sources	195
13.1.1 Solar Thermal Energy	195
13.1.2 Hydropower	201
13.1.3 Wind Energy	204
13.1.4 Biomass	205
13.1.5 Ocean and Wave Energy	206
13.1.6 Geothermal Energy	209
13.2 Carbon-Free Combustion of Fossil Fuels: Carbon Sequestration	212
13.2.1 What Is Carbon Sequestration?	212
13.2.2 CO ₂ Capture and Separation	213
14 Popular Killing Arguments Against PV and Why They Are Not Valid	215
14.1 Solar Modules Consume More Energy for Their Production Than They Ever Generate	215
14.2 PV Produces More Greenhouse Gases Than It Saves	216
14.3 Grid-Connected PV Requires Lots of Back-Up Fossil Power Plants	216
14.4 PV Is Too Expensive	216
14.5 PV Is Not Ready for Marketing, More Research Is Required	217

XII Contents

14.6	Installation of PV in the Northern Half of Europe Does Not Make Sense Because the Same Solar Cells Generate Electricity Much Cheaper in the South	217
14.7	PV Involves Toxic Materials	218
14.8	PV Consumes Valuable Land Area	218
14.9	PV Competes for Roof Space with Thermal Collectors	219
14.10	A Feed-in Tariff Causes Unacceptably High Electricity Cost	219
References		221
Index		229


<http://www.springer.com/978-3-540-23676-4>

Photovoltaic Solar Energy Generation

Goetzberger, A.; Hoffmann, V.U.

2005, XII, 234 p., Hardcover

ISBN: 978-3-540-23676-4