ENERGÍA SOLAR FOTOVOLTAICA: CÉLULA SOLAR

OSCAR PERPIÑÁN LAMIGUEIRO

Índice

- 1 TEORÍA DE SEMICONDUCTORES
- UNIÓN P-N ILUMINADA
- CARACTERÍSTICA I-V
- 4 FABRICACIÓN

Modelo de bandas de energía

Supongamos una red cristalina formada por átomos. Según los postulados de la Mecánica Cuántica, los electrones de un átomo aislado pueden existir únicamente en determinados estados de energía. A medida que disminuye la distancia interatómica comienza a observarse la interacción mutua entre **los átomos** hasta formarse un sistema electrónico único. Las fuerzas de repulsión y atracción entre los átomos encontrarán su equilibrio cuando los átomos estén separados por la distancia interatómica típica del cristal que se trate. La separación real entre átomos en el cristal será aquella para la cual la **energía del sólido sea mínima**.

Modelo de bandas de energía

- En un sólido el número de átomos es tan elevado que los niveles de energía forman bandas continuas de energía.
- Los electrones asociados a los átomos del sólido llenan estas bandas en orden ascendente.
- La banda de mayor energía completamente ocupada se denomina banda de valencia (electrones ligados a átomos).
 La siguiente banda, parcialmente ocupada o vacía, se denominada banda de conducción (electrones desligados de átomos).
- Estas bandas pueden estar separadas por otra banda de energías que corresponde a estados no permitidos (banda prohibida), o pueden estar solapadas permitiendo una transición fácil de una a otra.

CONDUCTORES, AISLANTES Y SEMICONDUCTORES

Las **propiedades eléctricas** del sólido dependen de esta **posición relativa entre bandas**.

- En un **conductor** la E_g es muy baja y los electrones circulan fácilmente por la banda de conducción.
- En un **aislante** se necesita una cantidad de energía muy alta para que los electrones puedan acceder a la banda de conducción ($E_g > 5$ eV) .
- En un **semiconductor** la E_g es baja ($E_g < 5 \, \text{eV}$): los electrones pueden "saltar" a la banda de conducción con un aporte energético.
 - Para el silicio $E_{\varphi} = 1,12 \text{ eV}$.

ROTURA DE ENLACES

- Cuando se rompe un enlace, un electrón y un hueco quedan libres para moverse por el material (conducción intrínseca).
- La densidad intrínseca de huecos y electrones es idéntica. Esta densidad depende de la temperatura y de E_g .
- Esta circulación es aleatoria, sin una dirección predeterminada.

RECOMBINACIÓN DE UN PAR ELECTRÓN-HUECO

- Por tanto, se producen **encuentros electrón-hueco** que restablecen un enlace con liberación de energia (E_g) en forma de calor.
 - Las impurezas del cristal favorecen la recombinación.
 - El tiempo de vida de portadores mide cuánto tarda en producirse el proceso de recombinación.
 - La longitud de difusión de portadores mide la distancia media que puede recorrer un portador antes de ser recombinado.
- Esta conducción intrínseca no es aprovechable en un circuito externo.
- Para evitar la recombinación es preciso dirigir el movimiento de electrones y huecos mediante un campo eléctrico.

DOPAJE DE SEMICONDUCTORES TIPO N

- El **dopaje de semiconductores** consiste en introducir de forma controlada impurezas en el cristal.
- Los átomos de Fósforo tienen cinco electrones de valencia (uno más que el silicio).
- Al impurificar un cristal de Silicio con átomos de Fósforo, el quinto electrón no queda bien integrado en la red.
- La rotura de este enlace se produce con **baja aportación** energética (menor que E_g).
- El quinto electrón queda libre pero la carga positiva (ión P⁺) está ligada a la red cristalina.
- La densidad de electrones es superior a la de huecos
 - Semiconductor **tipo n**.
 - El portador mayoritario es el electrón.

DOPAJE DE SEMICONDUCTORES TIPO N

DOPAJE DE SEMICONDUCTORES

- Los átomos de Boro tienen tres electrones de valencia (uno menos que el silicio).
- Al impurificar un cristal de Silicio con átomos de Boro, hay un enlace sin cubrir (hueco).
- La rotura de este enlace se produce con **baja aportación** energética (menor que E_g).
- El hueco queda libre pero la carga negativa (ión *B*⁻) está ligada a la red cristalina.
- La densidad de huecos es superior a la de electrones
 - Semiconductor **tipo p**.
 - El portador mayoritario es el hueco.

DOPAJE DE SEMICONDUCTORES TIPO P

UNIÓN P-N

- Al unir un semiconductor tipo p con otro tipo n, se produce un desequilibrio
- Difusión de portadores mayoritarios
 - Hay un movimiento de huecos desde cristal p a cristal n, quedando cargado negativamente.
 - Hay un movimiento de electrones desde cristal n a cristal p, quedando cargado positivamente.
- Este proceso de difusión también **desequilibra** las densidades de portadores en los cristales.
- Proceso de arrastre: Este desequilibrio crea un campo eléctrico (sentido del cristal n al cristal p) en contra del proceso de difusión.
- El equilibrio se alcanza al compensarse los movimientos de difusión y de arrastre.

UNIÓN P-N

UNIÓN P-N

- Los portadores minoritarios que atraviesan la unión se recombinan:
 - Electrones de cristal n con huecos en cristal p.
 - Huecos de cristal p con electrones en cristal n.
- Esta recombinación deja iones cargados ligados a la red (incapaces de conducir)
- Esta recombinación se produce en zonas cercanas a la unión (zona de carga de espacio)
 - Despoblada de portadores
 - Los iones fijos generan un campo eléctrico de arrastre.

UNIÓN P-N Polarización en directa

- Para conseguir corriente es necesario romper el equilibrio alcanzado y reducir el valor del potencial termodinámico.
- Diferencia de potencial con lado p positivo respecto al lado n: unión p-n está polarizada en directa.
- En estas condiciones se reduce la barrera de potencial y, en consecuencia el valor del campo eléctrico de la zona de unión.
- La corriente de arrastre disminuye y no puede compensar la corriente de difusión.
- Aparecen dos corrientes en sentidos contrarios pero de partículas de diferente signo: corriente total aprovechable.
- Convenio: la corriente entra por zona p y sale por zona 🖼

UNIÓN P-N Polarización en inversa

- Si la diferencia de potencial aplicada consigue que la zona p esté a menor tensión que la zona n, la unión queda polarizada en inversa.
- En estas condiciones la barrera de potencial en la unión queda reforzada y el paso de portadores de una a otra zona queda aún más debilitado.
- La **corriente** que atraviesa la unión en polarización inversa es de **muy bajo valor**.

DIODO

El dispositivo electrónico basado en una unión p-n se denomina diodo.

La zona p del diodo es el ánodo y la zona n es el cátodo.

$$Anodo$$
 Catodo I_D

ECUACIÓN DEL DIODO

$$I_D = I_0 \cdot \left[\exp\left(\frac{V}{m \cdot V_T}\right) - 1 \right]$$

donde I_0 es la corriente de saturación en oscuridad del diodo, V la tensión aplicada al diodo y m el factor de idealidad del diodo. Para una temperatura ambiente de 300 K,

$$V_T = \frac{kT}{e} = 25,85 \,\mathrm{mV}$$

donde k es la constante de Boltzmann, *T* la temperatura del diodo (en grados Kelvin), y e es la carga del electrón.

ECUACIÓN DEL DIODO

Índice

- TEORÍA DE SEMICONDUCTORES
- 2 Unión P-N iluminada
- CARACTERÍSTICA I-V
- 4 Fabricación

EFECTO FOTOELÉCTRICO

- Efecto fotoeléctrico: los electrones se desplazan a la banda de conducción por el aporte energético de fotones $(E_f = \frac{h \cdot c}{\lambda})$.
- Al **iluminar una unión p-n**, el **campo eléctrico** de la unión conduce los portadores y **dificulta la recombinación**.
- La **fotocorriente** es ahora **aprovechable** por un circuito externo (*corriente de iluminación*, *corriente de generación*)
- La presencia de tensión en los terminales de la unión (por ejemplo, caída de tensión en una resistencia alimentada por la fotocorriente) favorece la recombinación (corriente de oscuridad o corriente de diodo).

$$I = I_L - I_0 \cdot \left[\exp\left(\frac{V}{m \cdot V_T}\right) - 1 \right]$$

UNIÓN P-N ILUMINADA

ABSORCIÓN DE LUZ Y GENERACIÓN DE PORTADORES

- Si el fotón es poco energético ($E_f < E_g$) no interactúa con el semiconductor (como si fuese transparente)
 - Fotones en el espectro visible ($400 \, nm < \lambda < 700 \, nm$) y ultravioleta ($\lambda < 400 \, nm$) rompen enlaces.
 - Si $\lambda > 1100\,nm$ (infrarrojo) el fotón no interactúa.
- Los fotones más energéticos (baja longitud de onda) son absorbidos en la superficie.
- Los fotones menos energéticos (alta longitud de onda) penetran en el interior hasta romper un enlace.

ABSORCIÓN DE LUZ Y GENERACIÓN DE PORTADORES

- Los fotones con $E_f < E_g$ atraviesan el cristal sin ser absorbidos: **pérdidas de no-absorción**
- Fotones con $E_f > E_g$:
 - Debido a anchura del semiconductor y coeficiente de absorción del material parte no son absorbidos: pérdidas de transmisión
 - Debido a diferencia de índices de refracción: pérdidas de reflexión
 - Parte de los portadores generadores se recombinan dentro del dispositivo: pérdidas por recombinación

$$I_L < e \cdot A \cdot \int_{E_G}^{\infty} S(E) dE$$

Índice

- TEORÍA DE SEMICONDUCTORES
- Unión P-N iluminada
- CARACTERÍSTICA I-V
- 4 FABRICACIÓN

CARACTERÍSTICA I-V DE ILUMINACIÓN

$$I = I_L - I_D$$

$$I_D = I_0 \cdot \left[\exp\left(\frac{e \cdot V}{m \cdot k \cdot T_c}\right) - 1 \right]$$

ISC Y VOC

CORRIENTE DE CORTOCIRCUITO

$$I_{SC} = I(V = 0) \Rightarrow I_D = 0 \Rightarrow I = I_L$$

TENSIÓN DE CIRCUITO ABIERTO

$$V_{oc} = V(I = 0) \Rightarrow I_L = I_D \Rightarrow V_{oc} = m \cdot \frac{k \cdot T_c}{e} \cdot \ln\left(\frac{I_L}{I_0} + 1\right)$$

ECUACIÓN GENERAL

$$I = I_{sc} \cdot \left[1 - \exp\left(\frac{e \cdot (V_{oc} - V)}{m \cdot k \cdot T_c}\right) \right]$$

urganización industrial

PUNTO DE MÁXIMA POTENCIA

$$\frac{dP}{dV} = 0$$

$$\frac{d(I \cdot V)}{dV} = V \cdot \frac{dI(V)}{dV} + I \cdot \frac{dV}{dV} \Rightarrow dP = V \cdot dI + I \cdot dV$$

PUNTO DE MÁXIMA POTENCIA

$$V = V_{mpp}: rac{dI}{dV} = -rac{I}{V}$$
 $0 < V < V_{mpp}: rac{dP}{dV} > 0 \Rightarrow rac{dI}{dV} > -rac{I}{V}$ $V_{mpp} < V < V_{oc}: rac{dP}{dV} < 0 \Rightarrow rac{dI}{dV} < -rac{I}{V}$

FACTOR DE FORMA Y EFICIENCIA

$$FF = rac{I_{mpp} \cdot V_{mpp}}{I_{sc} \cdot V_{oc}}$$
 $P_{mpp} = FF \cdot I_{sc} \cdot V_{oc}$ $\eta = rac{I_{mpp} \cdot V_{mpp}}{P_L}$

EFICIENCIA DE CÉLULAS

CIRCUITO EQUIVALENTE DE LA CÉLULA

$$I = I_L - I_0 \cdot \left[\exp\left(\frac{V + I \cdot R_s}{m \cdot V_T}\right) - 1 \right] - \frac{V + I \cdot R_s}{R_p}$$

ECUACIÓN SIMPLIFICADA

$$I = I_{sc}[1 - \exp(\frac{V - V_{oc} + I \cdot R_s}{m \cdot V_t})]$$

RESISTENCIA SERIE

- Resistencia de contactos metálicos con el semiconductor
- Resistencia de capas semiconductoras
- Resistencia de malla de metalización.

RESISTENCIA PARALELO

- Fugas de corriente en bordes de célula
- Cortocircuitos metálicos
- Caminos de difusión en fronteras de grano

INFLUENCIA DE FACTORES EXTERNOS

Temperatura

- Se estrecha el salto entre banda de valencia y conducción: aumenta *ligeramente* la fotocorriente
- Disminuye la tensión de circuito abierto: $dV_{oc}/dT_c = -2.3 \,\mathrm{mV/\circ C}$
- Disminuye el factor de forma y la eficiencia: $d\eta/dT_c = -0.4\%$ °C

Iluminación

- Fotocorriente proporcional a intensidad de radiación
- Relación logarítmica con tensión de circuito abierto: $V_{oc} = V_{oc1} + \frac{mkT}{e} \cdot \ln(X)$
- El factor de forma aumenta ligeramente
- La eficiencia crece de forma logarítmica hasta determinado nivel.

Influencia de la Radiación

INFLUENCIA DE TEMPERATURA

CONDICIONES ESTÁNDAR DE MEDIDA

- Irradiancia: $G^* = 1000 \,\mathrm{W/m^2}$ con incidencia normal.
- Temperatura de célula: $T_c^* = 25$ °C.
- Masa de aire: AM = 1.5

$$P_{mpp}^* = I_{mpp}^* \cdot V_{mpp}^*$$

$$\eta^* = \frac{I^*_{mpp} \cdot V^*_{mpp}}{A \cdot G^*}$$

Normalización

$$v = \frac{V}{V_{oc}}$$

$$i = \frac{I}{I_{sc}}$$

MPP

$$v_{mpp} = rac{V_{mpp}}{V_{oc}}$$
 $i_{mpp} = rac{I_{mpp}}{I_{sc}}$
 $p_{mvp} = FF$

RESISTENCIA SERIE Y FF

$$r_s = \frac{R_s}{(V_{oc}/I_{sc})}$$

 $ff = v_{mpp} \cdot i_{mpp} = FF$

TENSIÓN TÉRMICA

$$k_{oc} = \frac{V_{oc}}{V_t}$$

APROXIMACIÓN PARA MPP

$$i_{mpp} = 1 - \frac{D_M}{k_{oc}}$$
 $v_{mpp} = 1 - \frac{\ln(k_{oc}/D_M)}{k_{oc}} - r_s \cdot i_{mpp}$

$$D_{M} = D_{M0} + 2 \cdot r_{s} \cdot D_{M0}^{2}$$

$$D_{M0} = \frac{k_{oc} - 1}{k_{oc} - \ln k_{oc}}$$

ITINERARIO

- Obtener los valores de I_{sc} y V_{oc} en las condiciones de temperatura y radiación deseadas
- Obtener resistencia serie (supondremos $R_s = R_s^*$)

$$R_{s}^{*} = rac{V_{oc}^{*} - V_{mpp}^{*} + m \cdot V_{t} \cdot \ln(1 - rac{I_{sc}^{*}}{I_{sc}^{*}})}{I_{mpp}^{*}}$$

donde se debe emplear el valor de V_t para $T_c = 25$ °C.

- Calcular r_s y k_{oc} , y con ellos D_{M0} y D_M .
- Calcular i_{mpp} y a continuación v_{mpp} .
- Deshacer la normalización para obtener I_{mpp} y V_{mpp} .

cueia de ganización dustrial

CÁLCULO DE PUNTO DE MÁXIMA POTENCIA

FACTOR DE FORMA CONSTANTE

$$FF = FF^*$$

$$\frac{I_{mpp}}{I_{sc}} = \frac{I_{mpp}^*}{I_{sc}^*}$$

$$\frac{V_{mpp}}{V_{oc}} = \frac{V_{mpp}^*}{V_{oc}^*}$$

CÁLCULO DE PARÁMETROS

De una célula de $100 \, \mathrm{cm^2} \, y \, I_{sc}^* = 3 \, A$, $I_{mpp}^* = 2.7 \, A$, $V_{oc}^* = 0.6 \, V$, $V_{mpp}^* = 0.48 \, V$, calcular suponiendo factor de forma constante:

- P_{mpp}^* , FF^* , η^*
- I_{mpp} , V_{mpp} cuando $T_c = 60^{\circ}$ C y $G = 800 W/m^2$.

Índice

- TEORÍA DE SEMICONDUCTORES
- 2 Unión P-N iluminada
- CARACTERÍSTICA I-V
- FABRICACIÓN

FABRICACIÓN DE CÉLULAS DE SILICIO

- El silicio puede extraerse de la cuarzita obteniendo Silicio de grado metalúrgico (98 % pureza).
- Para la industria de la electrónica se necesita silicio de grado electronico (nivel de impureza por debajo de 10⁻¹⁰, 9 nueves).
- Para las células solares puede utilizarse silicio de grado solar (nivel de impureza algo mayor).
- Al mezclar silicio con acido clorhídrico se produce triclorosilano, que es destilado para eliminar impurezas.
- Al unir silano de cloro con hidrógeno se obtiene de vuelta silicio, válido para células policristalinas (varios cristales en cada célula)

FABRICACIÓN DE CÉLULAS DE SILICIO

- Para obtener mayor pureza se emplea el silicio monocristalino (un sólo cristal) obtenido mediante el proceso de Czochralski o similar (se utiliza una semilla de cristal para crecer silicio a muy alta temperatura).
- El lingote resultante debe ser cortado en obleas de $200 500 \, \mu m$.
- Las obleas son sometidas a limpieza para eliminar impurezas por el cortado.
- A continuación, son dopadas con Fósforo y Boro para crear la unión p-n.
- Se limpian los bordes para evitar la formación de cortocircuitos entre las zonas p y n.

FABRICACIÓN DE CÉLULAS DE SILICIO

- Se añaden los contactos posterior (alto recubrimiento) y anterior (optimización para obtener baja R_s y poco sombreado) empleando aleaciones de plata y aluminio.
- Para reducir las pérdidas por reflexión se añade una capa antireflectante con (p.ej) óxido de Titanio (color azulado).
- Si es posible, se textura la superficie (creación de mini pirámides).

