
Contents

	Preface	VII
	Foreword by Dr. Franz Alt	IX
	Foreword by Dr. Hermann Scheer	XIII
	Table of Contents	XV
1	Introduction	1
	1.1 World's Energy Consumption	1
	1.2 CO ₂ -Emissions by Humankind	2
	1.3 Global warming by CO ₂	4
	1.4 Measures of CO ₂ -Diminution	9
	1.5 Conventional and Renewable Sources of Energy	10
	1.7 Approach	17
	1.7.1 Production	17
	1.7.2 Yield	17
	1.7.3 Balance	17
	1.7.4 Optimization	18
2	Photovoltaics	19
	2.1 Brief History	19
	2.2 Photovoltaic Effect	21
	2.3 Photovoltaic Generator	27
	2.3.1 Electrical properties	28
	2.3.1.1 Equivalent Electrical Circuit	30
	2.3.1.2 Bypass Diodes	31
	2.3.1.3 Electrical Terminals	32
	2.3.1.4 Parallel Strings	33
	2.3.2 Mechanical Properties	34
	2.3.2.1 Sandwich Lamination	34
	2.3.2.2 Framing	34
	2.3.2.3 Fixing and Mounting	35
	2.4 Properties of PV Generators in Operation	
	Conditions	37
	2.5 Mounting of PV Modules	38
	2.6 Future Development of Photovoltaics	41
	2.7 Research Funding for Photovoltaics	43

2.8	Market Development of Photovoltaics	44
3	Inverters	49
3.1	Autonomous Operation	49
3.2	Inverters for Electrical Grid Injection	50
3.3	Types of Inverters	54
3.3.1	External Commutated Inverters	54
3.3.2	Self Commutated Inverters	54
3.3.3	Inverters Based on PWM	55
3.4	Electrical Grid Connection	56
3.4.1	Voltage Levels of Electrical Grids	56
3.4.2	Boundary Values of Electrical Grids	56
3.4.3	Long-Distance Transport of Electricity	57
4	Storage	61
4.1	Lead Sulphide Acid Battery	62
4.1.1	Principle	62
4.1.2	Gassing	63
4.1.3	Specific Gravity (SG)	63
4.1.4	Operating Temperature	64
4.1.5	Self-Discharge	65
4.1.6	Deep Discharge	66
4.1.7	Sulfation	67
4.1.8	Battery Types	67
4.2	Other Type of Batteries	70
4.2.1	Nickel Cadmium Battery	70
4.2.2	Nickel Hydride Batteries	71
4.2.3	Lithium-Ion Batteries	71
4.3	Fuel Cells	74
4.3.1	Principle	74
4.3.2	Types of Fuel Cells	74
5	PV-Systems in the Tropics	77
5.1	Pre-installation Issues	77
5.1.1	Additional Considerations for Planning	77
5.1.1.1	Determination of Load Requirements	77

	5.1.1.2 Dynamics of Project Development vs. Time Constrains.	78
	5.1.2 Financing	78
	5.1.3 Importation	78
	5.1.4 Language Barriers	79
5.2	Technical Issues	80
	5.2.1 Mounting	80
	5.2.1.1 Fixation of PV Modules	80
	5.2.1.2 Wiring of PV Generator	80
	5.2.1.3 Theft Prevention	81
	5.2.1.4 Safety Considerations	81
	5.2.2 Non-MPP Operation of PV Generator	81
	5.2.3 Energy Storage	82
	5.2.3.1 Battery Types	82
	5.2.3.2 Nominal Voltage Level.	82
	5.2.4 Power Conditioning Equipment.	83
	5.2.4.1 Switching Devices	83
	5.2.4.2 Ventilation	83
	5.2.4.3 Charge-Controllers	83
5.3	Operation and Maintenance	84
	5.3.1 Pollution & Degradation of System Components	84
	5.3.2 Monitoring	84
	5.3.3 Further Recommendations	85
5.4	Concluding Remarks for PV in the Tropics.	86
6	Energy Consumption for the Set-up of a PV Power Plant	87
	6.1 Preliminary Remarks	87
	6.1.1 Differentiation of the Model Cases	87
	6.1.2 Equivalent Primary Energy Consumption	89
	6.2 Preparation of Raw Materials for Production	89
	6.2.1 Development of a Deposit	89
	6.2.2 Release (Exploitation)	90
	6.2.3 Transport	91
	6.2.4 Preparation for Production	92
	6.2.5 Construction Work and Buildings	93
	6.3 Direct Energy Consumption at the Production Process	94

6.4	Production of Solar Cells	95
6.4.1	Production of Technical Silicon (MG-Si)	95
6.4.2	Metallurgical-Grade Silicon (MG-Si) to Semiconductor-Grade Poly-Silicon (EG-Si)..	95
6.4.3	Production of Single-Crystalline Silicon	96
6.4.4	Semiconductor-Grade Silicon to Multi-Crystalline Silicon	97
6.4.5	Production of Silicon Wafers (single- and multi-crystalline)	98
6.4.6	Single-Crystal Wafers to Single-Crystalline Solar Cells	100
6.4.7	Multi-Crystalline Wafers to Multi-Crystalline Solar Cells	101
6.4.8	Production of Amorphous Silicon Solar Cells...	102
6.4.9	Production of Solar Cells Made of Other Semiconductors	102
6.5	Production of PV Modules	105
6.5.1	Lamination Process	106
6.5.1.1	Integrated Laminator	106
6.5.1.2	“Passing-Through” Laminator	108
6.5.2	Production of “Encapsulated” PV modules...	110
6.5.3	Production of “Laminated” PV modules	110
6.5.4	Electrical Power Conditioning	111
6.5.5	Support Structure	112
6.6	Installation and Taking into Operation	113
6.6.1	Transport	114
6.6.2	Installation	114
6.6.3	Setting into Operation	114
6.7	Operation Expenses	115
6.7.1	Cleaning	115
6.7.2	Maintenance	115
6.7.3	Use of Land	116
6.8	Dismantling	116
6.8.1	Dismantling	116
6.8.2	Transport	116

7	Energy Yield	117
7.1	Model to Determine the Cell Reaching Irradiance.	117
7.1.1	Sun's Position Relative to Earth's Surface.	117
7.1.2	Way of Sun's Irradiance Through the Earth's Atmosphere	121
7.1.2.1	Solar Constant	121
7.1.2.3	Direct Irradiance	124
7.1.2.4	Diffuse Irradiance	124
7.1.2.5	Albedo	128
7.1.2.6	Angular Distribution of Yearly Irradiance in Central Europe	128
7.1.3	Optical Model of Module Encapsulation	129
7.1.3.1	Optical Interface at Boundary Layers	131
7.1.3.2	Optical Transmittance of a Plane Slab	134
7.1.3.3	Internal Transmission and Reflection	136
7.1.3.4	Transmittance Through Two Slabs	137
7.1.3.5	Transmittance Through Three Slabs	140
7.1.3.6	Optical Transmittance Through m Slabs	141
7.1.3.7	Simulation Results	142
7.2.1	Heat Flow Input	147
7.2.1.1	Heat Flow Input by Sky and Ground Radiation	147
7.2.1.2	Heat Flow Input by Ambient Temperature	148
7.2.1.3	Heat Flow Input by Irradiance	148
7.2.2	Heat Transfer Inside a Module.	150
7.2.2.1	Dimensional Layout of the Thermal Model	150
7.2.2.2	Stationary Heat Flow in the Module	151
7.2.2.3	Non-Steady-State Heat Flow in the Module	152
7.2.3	Heat Dissipation	153
7.2.3.2	Determination of Sky Temperature.	156
7.2.3.3	Heat Dissipation by Natural Convection	157
7.2.3.4	Heat Dissipation by Forced Convection.	160

	7.2.3.5 Heat Transfer for Superposition of Natural and Forced Convection.....	161
	7.2.4 Model Calculation	163
	7.2.5 Validation of Thermal Modeling	164
7.3	Electrical Modeling	166
	7.3.1 Current	166
	7.3.2 Other Electrical Parameters	167
7.4	PV Grid Injection	168
	7.4.1 Modeling of Inverters	168
	7.4.2 Limiting Factors for the Design of PV Power Plants	169
7.5	System Layouts	170
7.6	Electrical Yield of a Reference System	172
8	Energy Input by Dumping and Recycling	173
	8.1 Separation of Materials	173
	8.2 Energy Input by Recycling	174
9	Total Energy Balance	177
	9.1 Commutated Energy Expense	177
	9.2 Models for Energy Balances	178
	9.3 Input-Output Analysis	179
	9.4 Process Chain Analysis	180
	9.5 CO ₂ Reducing Effects by the Use of PV	182
	9.5.1 Specific Emission Balance	183
	9.5.2 Effect of PV on Reduction of CO ₂ Emissions in Germany	184
	9.5.3 Variation of Location	186
10	Optimization	191
	10.1 Improvement of Irradiance on a Solar Cell.....	192
	10.1.1 Improvement of Irradiance by Tracking the Sun	192
	10.1.2 Improvement of Cell Irradiance by Reduction of Optical Reflection.....	192
	10.1.2.1 Structuring of the PV Module Surface	193
	10.1.2.2 Selective Structuring	193
	10.1.2.3 Improved Matching of the Refractive	

	Indices of the Module Encapsulation	
	Layers	196
	10.1.2.4 Additional Anti-Reflective Coating	197
10.2	Reduction of Expenses for Mounting	198
10.3	Substitution of Building Components	199
	10.3.1 Solar Roof Tiles	199
	10.3.2 Solar Facades	201
10.4	Thermal Enhancement of PV Modules	203
	10.4.1 Real Operating Cell Temperatures Under Tropical Conditions	203
	10.4.2 Preliminary Work for the Reduction of Temperatures in PV Modules	205
	10.4.3 Development of a Thermally Improved Prototype	205
	10.4.5 Construction, Operation and Measurement of TEPVIS in Africa	208
	10.4.6 The Integrated Solar Home System (I-SHS)	211
	10.4.6.1 Composition of the System	211
	10.4.6.3 Benefits of the I-SHS	215
	10.4.6.4 Further Development	216
11	Summary	217
12	Appendix	221
	12.1 List of Symbols and Abbreviations	221
	12.2 Tables	229
	Literature	259

Solar Electric Power Generation - Photovoltaic Energy
Systems

Modeling of Optical and Thermal Performance, Electrical
Yield, Energy Balance, Effect on Reduction of
Greenhouse Gas Emissions

Krauter, S.C.W.

2006, XXI, 271 p., Hardcover

ISBN: 978-3-540-31345-8