Photovoltaic Solar Energy Conversion

Exercises

November 2008

Exercício 1

Considere a radiação solar, num dia de céu azul, incidente perpendicularmente sobre um painel fotovoltaico, com intensidade de $1000\,\mathrm{W\,m^{-2}}$. A distribuição espectral ($\mu\mathrm{m}$ em abcissas, $\mathrm{kW\,m^{-2}\mu m^{-1}}$ em ordenadas) está representada pela curva AM1.5 da Fig. 3.8 do livro G. Boyle, *Renewable Energy*, sendo a área limitada pela curva igual a cerca de $1000\,\mathrm{W/m^2}$. Para simplificar, o espectro contínuo foi substituído por um espectro discreto com 5 componentes, correspondentes a 5 comprimentos de onda $\lambda = 0.4, 0.8, 1.2, 1.6, 2.0\,\mu\mathrm{m}$. ($1\mu\mathrm{m} = 10^{-6}\,\mathrm{m}$). A tabela abaixo dá a intensidade de energia correspondente a cada um dos 5 comprimentos de onda.

λ (μm)	Intensidade (W m ⁻²)
0,4	280
0,8	380
1,2	170
1,6	110
2,0	60
	TOTAL 1000

- a) Determine, para cada um dos 5 componentes (comprimentos de onda) do espectro considerado, a energia dum fotão (expressa em J).
- b) Determine, para cada um dos 5 componentes (comprimentos de onda) do espectro considerado, o número de fotões que incidem, por segundo, sobre um painel com a área de 1 m² (incidência perpendicular).

Considere dois tipos de células fotovoltaicas:

- Silício (Si), para o qual o *band gap* é $E = 1.11 \text{ eV} = 1.78 \times 10^{-19} \text{ J}$.
- **Diselenieto de Cobre e Índium** (**CuInSe2**), para o qual o *band gap* é $E = 1.01 \,\text{eV} = 1.62 \times 10^{-19} \,\text{J}$.
- a) Indique, para cada um dos dois tipos de células (**Si** e de **CuInSe2**), quais os comprimentos de onda (de entre os 5 considerados) que contribuem para a produção de energia eléctrica da célula.
- b) Determine, para um painel de 1 m² de **Si**, a potência eléctrica que, teoricamente, pode ser produzida, e o respectivo rendimento. Idem para **CuInSe**₂.
- c) Explique porque é o rendimento das células fotovoltaicas sempre muito inferior a 100%.

Exercício 2

Dos materiais potencialmente utilizáveis para células fotovoltaicas constantes da tabela reproduzida abaixo (e também reproduzida na apresentação em Powerpoint), qual o que,

teoricamente, permite um rendimento de conversão mais elevado sob a acção de radiação laser monocromática com comprimento de onda $0.5\,\mu m$?

Band Gap for some candidate materials for photovoltaic cells				
Material	Band Gap (eV)	Material	Band Gap (eV)	
Si	1.11	CuInTe,	0.90	
SiC	2.60	InP	1.27	
CdAs ₂	1.00	In_2Te_3	1.20	
CdTe	1.44	In_2O_3	2.80	
CdSe	1.74	Zn_3P_2	1.60	
CdS	2.42	ZnTe	2.20	
$CdSnO_4$	2.90	ZnSe	2.60	
GaAs	1.40	AlP	2.43	
GaP	2.24	AlSb	1.63	
Cu ₂ S	1.80	As_2Se_3	1.60	
CuO	2.00	Sb_2Se_3	1.20	
Cu ₂ Se	1.40	Ge	0.67	
CuInS ₂	1.50	Se	1.60	
CuInSe ₂	1.01			

Exercício 3

Considere a radiação solar, num dia de céu azul, incidente perpendicularmente sobre um painel fotovoltaico, com intensidade de $1000\,\mathrm{W}\,\mathrm{m}^{-2}$. Para simplificar, o espectro contínuo foi substituído por um espectro discreto com 11 componentes, correspondentes a 11 comprimentos de onda, conforme representado na tabela anexa, em que se apresenta também a intensidade de energia correspondente a cada um dos 11 comprimentos de onda $\lambda = 0.2$ a $2.2\,\mathrm{\mu m}$. $(1\,\mathrm{\mu m} = 10^{-6}\,\mathrm{m})$.

λ (μm)	Intensidade (W m ⁻²)
0,2	30
0,4	100
0,6	155
0,8	190
1,0	190
1,2	120
1,4	70
1,6	50
1,8	40
2,0	30
2,2	25
	TOTAL 1000

Considere uma célula de Silício (Si) com a área efectiva de 8 cm², sobre a qual incide normalmente esta radiação.

- Qual daquelas 11 componente do espectro contribui (teoricamente) mais para a energia eléctrica produzida pela célula?
- Determine o rendimento teórico máximo da célula.
- Explique porque é o rendimento das células fotovoltaicas, na prática, sempre muito inferior à unidade.

Exercício 4

Considere a radiação solar, num dia de céu azul, incidente perpendicularmente sobre um painel fotovoltaico, com intensidade de $1000\,\mathrm{W}\,\mathrm{m}^{-2}$. A distribuição espectral (µm em abcissas, kW m $^{-2}$ µm $^{-1}$ em ordenadas) está representada pela curva AM1.5 da Fig. 3.8 (página 70) do livro G. Boyle, *Renewable Energy* (também reproduzida no texto de apoio Energias Renováveis, 3^a Parte), sendo a área limitada pela curva igual a cerca de $1000\,\mathrm{W/m}^2$. Para simplificar, o espectro contínuo foi substituído por um espectro discreto com 5 componentes, correspondentes a 5 comprimentos de onda $\lambda = 0.4, 0.8, 1.2, 1.6, 2.0\,\mathrm{\mu m}$. ($1\,\mathrm{\mu m} = 10^{-6}\,\mathrm{m}$). A tabela abaixo dá a intensidade de energia correspondente a cada um dos 5 comprimentos de onda.

$\lambda (\mu m)$	Intensidade (W m ⁻²)
0,4	280
0,8	380
1,2	170
1,6	110
2,0	60
	TOTAL 1000

- d) Determine, para cada um dos 5 componentes (comprimentos de onda) do espectro considerado, a energia dum fotão (expressa em J).
- e) Determine, para cada um dos 5 componentes (comprimentos de onda) do espectro considerado, o número de fotões que incidem, por segundo, sobre um painel com a área de 1 m² (incidência perpendicular).

Considere dois tipos de células fotovoltaicas:

- Silício (Si), para o qual o band gap é $E = 1.11 \text{ eV} = 1.78 \times 10^{-19} \text{ J}$.
- **Diselenieto de Cobre e Índium** (**CuInSe₂**), para o qual o *band gap* é $E = 1.01 \text{ eV} = 1.62 \times 10^{-19} \text{ J}$.
- a) Indique, para cada um dos dois tipos de células (Si e de CuInSe2), quais os comprimentos de onda (de entre os 5 considerados) que contribuem para a produção de energia eléctrica da célula.
- b) Determine, para um painel de 1 m² de **Si**, a potência eléctrica que, teoricamente, pode ser produzida, e o respectivo rendimento. Idem para **CuInSe₂**.
- c) Explique porque é o rendimento das células fotovoltaicas sempre muito inferior a 100%.

Exercício 5

The attached figure shows the current-voltage curve of a silicon photovoltaic cell subject to solar radiation intensity of $1000 \, \text{W/m}^2$ (perpendicular incidence). The cell area is $10 \, \text{cm}^2$, and its temperature is $40 \, \text{°C} = 313 \, \text{K}$.

From the curve shown in the figure:

- a) Determine the open circuit voltage V_{oc} of the cell (in V).
- b) Determine the short circuit current intensity I_s (in A).
- c) Determine the dark current intensity I_o (in A).
- d) Determine the equation of the curve $I_L = \text{function}(V)$ represented in the figure.
- e) From this equation of the curve, determine the maximum power that the cell can produce (in W), and the corresponding values of the external circuit current intensity $I_{L,m}$ (in A), the voltage V_m (in V) and the external resistance (in Ω).
- f) Determine the maximum efficiency of the cell.

Assume now that the solar radiation level is reduced (due, for example, to a passing cloud), and that the short circuit current intensity I_s is approximately proportional to the intensity of the solar radiation incident on the cell.

g) Determine the power output of the cell (in W) if the radiation intensity is reduced from 1000 to $500\,\mathrm{W/m^2}$. Assume that the temperature remains at $40^{\circ}\mathrm{C}$, that the dark current intensity I_o is unchanged, and that the external resistance remains the same as in (d).

Exercício 6

Fig. 9.8, page 422 of the book *Principles of Solar Engineering*, reproduced below, represents the current-voltage characteristics of a silicon cell, for three different illumination levels.

Consider the curve for illumination level 100 mW/cm², a cell with area of 55 cm², at a temperature of 40°C. From the curve:

- b) Determine the open circuit voltage of the cell.
- c) Determine the dark current of the cell.
- d) Determine the equation of the curve.
- e) From the equation of the curve, determine the maximum power that the cell can produce (in W), and the corresponding values of the current intensity (in A), the voltage (in V) and the external resistance (in Ω).
- f) Determine the maximum efficiency of the cell.
- g) An application requires 1 kW at 28 V (assuming illumination level of 100 mW/cm²). Design a PV panel consisting of the solar cells referred to above.

Exercício 7

Considere um painel fotovoltaico de silício, sujeito a uma radiação solar de 900 W/m² (incidência normal), estando o painel à temperatura de 40°C (313 K). Nestas condições é (ver Exercício 3, a notação é a do texto de apoio):

- $J_0 = 1.8 \times 10^{-8} \text{ A/m}^2$
- $J_s = 200 \text{ A/m}^2$
- $V_{OC} = 0.624 \text{ V}$
- $V_m = 0.542 \text{ V}$
- $J_{L,m} = 190,5 \text{ A/m}^2$
- $\frac{P_{\text{max}}}{A} = 103,25 \text{ W/m}^2$
- a) Suponha que pretende um painel fotovoltaico com uma potência de cerca de 50 W e uma tensão de cerca de 12 V (nas condições acima referidas 900 W/m² e de 40°C) constituído por células de 8 cm² cada (área efectiva de cada célula). Indique quantas células deveria ter o painel e como deveria associar as células em série e em paralelo. Admita que a resistência exterior é tal que as células iriam trabalhar à potência máxima. Nestas condições óptimas (potência máxima), determine os valores da intensidade da corrente fornecida pelo painel e a correspondente resistência exterior $R_{\text{painel,opt}}$.
- b) Suponha que a resistência exterior aumenta (em relação ao valor óptimo $R_{\rm painel,opt}$) de tal modo que a intensidade da corrente fornecida pelo painel se reduz a metade. Determine os novos valores da potência e da tensão do painel, e da resistência exterior $R_{\rm painel,opt}$.

Exercício 8

Considere um painel fotovoltaico de silício, sujeito a uma radiação solar de 900 W/m² (incidência normal), estando o painel à temperatura de 40°C (313 K). Nestas condições é (ver Exercício 3, a notação é a do texto de apoio):

- $J_0 = 1.8 \times 10^{-8} \text{ A/m}^2$
- $J_s = 200 \,\text{A/m}^2$
- $V_{OC} = 0.624 \text{ V}$
- $V_m = 0.542 \text{ V}$
- $J_{L.m} = 190,5 \text{ A/m}^2$
- $\bullet \quad \frac{P_{\text{max}}}{A} = 103,25 \text{ W/m}^2$
- c) Suponha que pretende um painel fotovoltaico com uma potência de cerca de 50 W e uma tensão de cerca de 12 V (nas condições acima referidas 900 W/m² e de 40°C) constituído por células de 8 cm² cada (área efectiva de cada célula). Indique quantas células deveria ter o painel e como deveria associar as células em série e em paralelo.

Admita que a resistência exterior é tal que as células iriam trabalhar à potência máxima. Nestas condições óptimas (potência máxima), determine os valores da intensidade da corrente fornecida pelo painel e a correspondente resistência exterior ($R_{\rm painel,opt}$).

d) Considere o mesmo painel. Suponha que a resistência exterior aumenta (em relação ao valor óptimo $R_{\mathrm{painel,opt}}$) de tal modo que a intensidade da corrente fornecida pelo painel se reduz a metade. Determine os novos valores da potência e da tensão do painel, e da resistência exterior $R_{\mathrm{painel,opt}}$.