NCN Summer School: July 2011 Notes on the Fundamental of Solar Cell

What is Different about Thin-Film PV

M. A. Alam and S. Dongaonkar

alam@purdue.edu
Electrical and Computer Engineering
Purdue University
West Lafayette, IN USA

copyright 2011

This material is copyrighted by M. Alam under the following Creative Commons license:

Attribution-NonCommercial-ShareAlike 2.5 Generic (CC BY-NC-SA 2.5)

Conditions for using these materials is described at

http://creativecommons.org/licenses/by-nc-sa/2.5/

2 Alam 2011

The lecture series on solar cells

- Introduction to Solar cells
- Physics of Crystalline Solar cells
- Simulating Solar Cells
- What is different about thin film solar cell
- Organic photovoltaics

superposition and recombination

Outline of the lecture

- 1) Background information about thin film solar cells
- 2) Photo current from the transmission perspective
- 3) Dark current, shunt conduction, and weak diodes
- 4) Variability, reliability, and lifetime of solar cells
- 5) Conclusions

Alam 2011

Different types of solar cells

Si too thick and expensive ...

Economics of solar cells

	C-Si	CdTe	a-Si	CIGS	OPV
Material/m ²	207	50-60	64	100-125	37
Process/m ²	123	86	73	130	23-37
Total/m ²	350	130	138	230	50-80
Cost/W	1.75	0.94 -1.2	0.9-1.4	1.63	1-1.36

c-Si installation, labor, etc. \$3.75/W Others ... \$1.00-1.50/W

.... but thin film solar cell has their own problems!

All costs are approximate
 (J. Kalowekamo/E. Baker, Solar Energy, 2009. Goodrich, PVSC Tutorial, 2011.

Features of thin film solar cells

Equivalent circuit of thin film solar cells

Superposition does not hold ...

Outline of the lecture

- 1) Background information about thin film solar cells
- 2) Photo current from the transmission perspective
- 3) Dark current, shunt conduction, and weak diodes
- 4) Variability, reliability, and lifetime of solar cells
- 5) Conclusions

Alam 2011

Basics of current flow

Wrong contact loss

$$J_{n} \neq J_{n}^{L} = 4q\nu_{0}$$

$$J = J_{n}^{L} - J_{p}^{L} = J_{n}^{L} - J_{n}^{R}$$

$$= 4q\nu_{0} - 2q\nu_{0}$$

$$= 6q \times \frac{4}{6}\nu_{0} - 6q \times \frac{2}{6}\nu_{0}$$

$$= qG \times \frac{\gamma_{L,n}}{\gamma_{L,n} + \gamma_{R,n}} - qG \times \frac{\gamma_{L,p}}{\gamma_{L,p} + \gamma_{R,p}}$$

+Recombination loss

$$J_{n} = J_{n}^{L} - J_{p}^{L} = 3q\nu_{0} - 2q\nu_{0}$$

$$= 6q \times \left[\frac{3}{6} \nu_{0} - \frac{2}{6} \nu_{0} \right]$$

$$= qG \times \left[\frac{\gamma_{L,n}}{\gamma_{L,n} + \gamma_{R,n} + \gamma_{rec}} - \frac{\gamma_{L,p}}{\gamma_{L,p} + \gamma_{R,p} + \gamma_{rec}} \right]$$

Alam 2011 10

Basics of transmission over a barrier

Photocurrent without recombination

$$\frac{J_{ph}}{qG} = \int_0^W dx \left[\frac{\gamma_{L,n}}{\gamma_{L,n} + \gamma_{R,n}} - \frac{\gamma_{L,p}}{\gamma_{L,p} + \gamma_{R,p}} \right]$$

$$= \int_0^W dx \left[\frac{\gamma_{L,n}}{\gamma_{L,n} + \gamma_{R,n}} - \frac{\gamma_{R,n}}{\gamma_{L,n} + \gamma_{R,n}} \right]$$

$$= \int_0^W dx \left[\frac{\upsilon_0}{\upsilon_0 + \upsilon_0 e^{-E(W-x)/kT}} - \frac{\upsilon_0 e^{-E(W-x)/kT}}{\upsilon_0 + \upsilon_0 e^{-E(W-x)/kT}} \right]$$

$$= W \times \frac{2L_D}{W} \log \cosh \frac{W}{2L_D} \cong W \left[\frac{2L_D}{W} - \coth \frac{W}{2L_D} \right]$$

'Price length' and point of no return

Alam 2011 12

Properties of 'Sokel' photo-current

Voltage dependent photocurrent, different from Si p-n junction ...

Blocking layer and photocurrent

Blocking is essential for many types of thin film PV

Photocurrent with recombination

$$\frac{J_{ph}}{qG} = \int_{0}^{W} dx \left[\frac{\gamma_{L,n}}{\gamma_{L,n} + \gamma_{R,n} + \gamma_{rec}} - \frac{\gamma_{L,p}}{\gamma_{L,p} + \gamma_{R,p} + \gamma_{rec}} \right] = \int_{0}^{W} dx \left[e^{-x/\ell_{c}} \right] = \ell_{c} \left[I - e^{-W/\ell_{c}} \right]$$

$$\frac{J_{ph}}{qG} = W - \left\{ W - \ell_{n} \left[I - e^{-W/\ell_{n}} \right] \right\}$$
15

Photo-current in crystalline cells

with electron mirror

without electron mirror

$$\frac{J_{ph}}{qG} = \frac{J_{L,n}}{qG} - \frac{J_{L/p}}{qG} = \ell_n \left[I - e^{-W/\ell_n} \right] \sim \ell_n \qquad \ell_n \equiv \sqrt{D_n \tau_n} \square W$$

Voltage independent photocurrent is unaffected by electron mirrors Electron blocking layer does suppress dark current, increases Voc.

Numerical validation: Effect of blocking layer

For low quality Si PV, blocking is not essential

Photocurrent with field/recombination

$$\frac{\int_{ph}}{qG} = \int_{0}^{W} dx \left[\frac{\upsilon_{0} e^{-x/\ell_{n}} - \upsilon_{0} e^{-(W-x)/\ell_{k}} e^{-(W-x)/\ell_{n}}}{\upsilon_{0} + \upsilon_{0} e^{-(W-x)/\ell_{k}}} \right]
= \int_{0}^{W} dx \left[\frac{e^{-x/\ell_{n}} - e^{-(W-x)/\ell_{k}} e^{-(W-x)/\ell_{n}}}{I + e^{-(W-x)/\ell_{k}}} \right]$$

$$\frac{J_{ph}}{qG} \cong W \left[\frac{2L_{D}}{W} - \coth \frac{W}{2L_{D}} \right]$$

$$L_{D} \equiv \frac{n_{ph}kT}{F}$$

Matches with numerical simulation very well ...

Alam 2011 18

Outline of the lecture

- 1) Background information about thin film solar
- 2) Photo current from transmission perspective
- 3) Dark current, shunt conduction, and weak diodes
- 4) Variability, reliability, and lifetime of solar cells
- 5) Conclusions

Alam 2011 19

Dark current without recombination &

$$J_{n} = q n_{L} \nu_{0} \frac{\gamma_{L}}{\gamma_{L} + \gamma_{R}} - q n_{R} \nu_{0} \frac{\gamma_{R}}{\gamma_{L} + \gamma_{R}}$$
$$n_{L,0} / n_{R,0} = \gamma_{R,0} / \gamma_{L,0}$$

$$\gamma_{L,0} = Ae^{-E_{B,0}/k_BT} = Ae^{-qV_{bi}/k_BT}$$

$$\gamma_{R,0} = A \times I \Rightarrow \gamma_{L,0}/\gamma_{R,0} = e^{-qV_{bi}/k_BT}$$

$$n_{L,0} = n_{R,0}e^{+qV_{bi}/k_BT}$$

$$n_{R,0} = n_i^2 / N_A$$
 $n_{L,0} = \frac{n_i^2}{N_A} e^{-qV_{bi}/k_BT}$

Calculating dark current without recombination

$$J_{n} = q n_{L,0} \nu_{0} \frac{\gamma_{L}}{\gamma_{L} + \gamma_{R}} - q n_{R,0} \nu_{0} \frac{\gamma_{R}}{\gamma_{L} + \gamma_{R}}$$

$$J_{n} = \frac{q\nu_{0}}{\gamma_{L} + \gamma_{R}} \left(n_{L,0} \gamma_{L} - n_{R,0} \gamma_{R} \right)$$

$$=\frac{q\nu_0}{e^{-q(V_{bi}-V)/k_BT}+1}\frac{n_i^2}{N_A}\left[e^{qV_{bi}/k_BT}e^{-q(V_{bi}-V)/k_BT}-1\right]$$

$$= q \frac{n_i^2}{N_A} \left[\frac{\mu_n(V - V_{bi}) / d}{e^{+q(V - V_{bi})/k_BT} + I} \right] \left[e^{qV_b/k_BT} - I \right]$$

$$\gamma_{L} = Ae^{-q(V_{bi}-V)/k_{B}T}$$

$$\gamma_{R} = A \times I$$

$$\eta_{L,0} = \frac{n_{i}^{2}}{N_{A}}e^{+qV_{bi}/k_{B}T}$$

$$J_{d} = J_{n} + J_{p} = q \left[\frac{n_{i}^{2}}{N_{A}} + \frac{n_{i}^{2}}{N_{D}} \right] \left[\frac{\mu_{n}(V - V_{bi}) / d}{e^{+q(V - V_{bi})/k_{B}T} + 1} \right] \left[e^{qV/k_{B}T} - I \right] \equiv I_{0} \left[e^{qV/k_{B}T} - I \right]$$

Theory and practice of thin film dark IV

A real solar cell IV seldom looks like textbook IV! These wings helped create many complicated models.

Alam 2011

Contact diffusion and shunt conduction

Parasitic shunt leakage

Interpretation of 'shunt' leakage

$$J_{n} = qn\mu_{n} \mathcal{E}$$

$$\frac{d\mathcal{E}}{dx} = \frac{qn}{\kappa \mathcal{E}_{0}}$$

$$V_{a} = \frac{2}{3} \sqrt{\frac{2J}{\varepsilon \mu_{n}}} L^{\frac{3}{2}}$$

$$J(V_{a}) = \frac{9\varepsilon \mu_{n}}{8L^{3}} V_{a}^{2}$$

$$\mathbf{I}_{\mathsf{shunt}} = \mathsf{A}\mu rac{\mathsf{V}^{\delta+1}}{\mathsf{L}^{2\delta+1}}$$

^{*} G. Paasch et al., JAP 106, 084502 (2009)

Features of shunt leakage

Outline of the lecture

- 1) Background information about thin film solar
- 2) Photo current from transmission perspective
- 3) Dark current, shunt conduction, and weak diodes
- 4) Variability, reliability, and lifetime of solar cells
- 5) Conclusions

Alam 2011 27

Contact diffusion and shunt conduction

Alam 2011

Variability and weak diodes

$$I = I_0 (e^{qV/kT} - I) - I_{ph}(V)$$

$$I_0 (e^{qV_{oc}/kT} - I) = I_{ph}(V_{oc})$$

$$V_{oc} = k_B T \times \ln(I + I_{ph}/I_0)$$

$$I_{0} \approx I_{ph}(V_{oc}) e^{-qV_{oc}/kT}$$

$$I = I_{ph}(V_{oc}) (e^{q(V-V_{oc})/kT} - I)$$

$$I^{2} \times n \times I_{ph}(V_{ocI}) (e^{q(V-V_{ocI})/kT} - I)$$

$$= I_{ph}(V_{oc2}) (e^{q(V-V_{oc2})/kT} - I)$$

$$n = L^{2}/I^{2} \approx e^{q(V_{ocI}-V_{oc2})/kT}!$$

Like an impact crater, a single um-sized weak diode can drain away I-10 mm region !!

(5) Series connection, shadow degradation, and a very weak diode

Being in shadow stresses the device

Shaded cells can get reverse biased!

Light induced degradation

D. L. Staebler, et al., APL, 1977.

Ongoing discussion about exponent n~1/3

T. Shimizu, JJAP, 2004

M. Stutzmann, et al., PRB, 1985

Reaction-Diffusion Model for LID

Reaction:

$$\frac{dN_{DB}}{dt} = k_F N_0 G - k_R N_{DB} N_H \sim 0$$

Free H Generation:

$$\frac{dN_{H}}{dt} = \frac{dN_{DB}}{dt} - k_{H}N_{H}^{2}$$

$$N_{DB} \propto (3k_H)^{1/3} \left(\frac{k_f N_0 G}{k_r}\right)^{2/3} t^{1/3}$$

Light induced degradation in crystalline PV

Boron-doped Czochralski (Cz) crystalline PV equally susceptible to LID. Float-zone and/or Ga doping better.

Alam 2011 35

Glass Substrate

Intrinsic

- Light Induced Degradation
- Hot spot breakdown
- Shunt leakage
- Shadow degradation
- Weak diodes

Extrinsic

Extrinsic and Intrinsic Solar Cell Reliability

- Electrochemical corrosion
- Moisture Ingress
- Glass fracture
- Inverters reliability
- Delamination
- Improper insulation
- Bypass diode failure

conclusions

- ◆ Economic incentive to develop thin film solar cell.
- → The unique features of thin film PV make photocurrent voltage dependent, increases probability of formation of weak diodes and shunts.
- In addition to the extrinsic reliability issues, we need to worry about shadow degradation, light induced degradation, etc.
- → The reliability/variability are key concerns making modules less efficient than individual cells.

Alam 2011 37

Reference for images

http://www.viraload.com/2008/08/28/avasolar-raises-104m-for-thin-film-solar/

http://www.solarserver.com/solar-magazine/solar-news/current/kw42/nanosolar-to-expand-thin-film-cigs-solar-cell-manufacturing-to-115mw.html

http://www.solarthinfilms.com/active/en/home/photovoltaics/photovoltaics_and_thinfilms/thinfilm_photovoltaics.html http://gotpowered.com/2011/ge-develops-thin-film-photovoltaic-panels/

http://kypros.physics.uoc.gr/images/web2.gif