

ENER-1005 Renewable Energy Installation and Construction Safety

B1-1. Introduction to Photovoltaic Systems

Contents

- Photovoltaics
- PV Applications
- PV Industry
- Solar Energy Technologies

This PowerPoint is based on Chapter 1 – *Introduction to Photovoltaic Systems* in the *Photovoltaics Systems* textbook.

A utility-connected PV system is the most common system configuration. Various electrical components control, condition, and distribute the power to on-site loads.

Figure 1-1

An electric utility produces electricity at a power plant and distributes it to consumers through power lines, substations, and transformers.

Figure 1-2

Distributed generation systems produce electricity close to where it is used.

Figure 1-3

Selenium photoconductive cells are commonly used in light-sensing electronics, such as exposure timing circuits in cameras.

Figure 1-4

The first practical photovoltaic cell was invented at Bell Laboratories in 1954.

Figure 1-5

Rural communications systems in the 1950s were the first terrestrial applications of PV technology.

Figure 1-6

The PV industry has developed significantly over the last few decades.

PV Industry Development		
INDUSTRY CHARACTERISTIC	1990	2010
Installed capacity	<50 MW/yr worldwide	>10 GW/yr worldwide; >500 MW/yr in US
Product listing and certification	Development at initial phase	UL listing standards for most or all of equipment
Code compliance	PV introduced in 1984 NEC®, but few systems are permitted and inspected	Established permitting and inspection practices by building officials
System Voltage	Residential ≤48 VDC	Residential <600 VDC; commercial <1000 VDC
Predominant Markets	Stand-alone	Utility-interactive residential and commercial; utility-scale
Number of PV companies	Hundreds	Tens of thousands
Maximum system size	10 kW to 100 kW	1 MW to 20+ MW
Utility interconnection	Few allowed	Permitted in all states and utilities, up to 20 MW
Licensing and personal certification	None	State licensing and national certification programs
Contractors and installers	Small specialized companies	Large companies, electrical contractors, and project developers
Global PV industry revenue	\$200 million	\$82 billion

Figure 1-7

Production and installation of PV systems is growing rapidly.

Figure 1-8

Nearly every satellite and spacecraft since 1958 has relied on a PV system for power generation.

Figure 1-9

Portable PV systems tend to be small and intended for specific loads.

Figure 1-10

Remote areas where conventional utility-supplied power is out of reach are ideal for the application of PV technology.

Figure 1-11

Utility-interactive systems, most often for single-family homes, are the fastest-growing type of PV system installation.

Figure 1-12

PV technology is increasingly used for large-scale power production.

DOE/NREL, Warren Gretz

Figure 1-13

The PV industry is composed of several levels of businesses and organizations.

Figure 1-14

Quality PV installation relies on the quality of the selected components, system design, and installation practices.

Figure 1-15

The official mark of a listing organization signifies that a product meets the organization's standards for safety and quality.

Figure 1-16

Renewable energy is expected to compose an increasingly larger portion of energy production.

Figure 1-17

Renewables portfolio standards and goals vary by state.

Figure 1-18

A flat-plate collector can utilize any solar radiation, direct or diffuse (reflected), that strikes its surface.

Figure 1-19

Solar architectural design uses building materials or design techniques to provide light and comfortable temperatures inside a building.

This is known as **passive solar design**.

DOE/NREL, Warren Gretz

Figure 1-22

Concentrating collectors focus a large area of direct solar radiation onto a relatively small area.

Figure 1-21

Solar thermal energy is a relatively simple way to provide domestic hot water or heating.

Figure 1-23

The intense solar radiation needed to produce electricity from thermal energy requires solar concentrating systems.

Figure 1-20