

Electroluminescence Analysis of PV Module under Accelerated Lifecycle Testing

Teh Lai, B.G. Potter, Jr., and Kelly Simmons-Potter

Department of Electrical and Computer Engineering The University of Arizona, Tucson, AZ 85721

Introduction and Motivation

- > Degradation in power conversion efficiency undermines long-term reliability of photovoltaic (PV) modules and hence return on investment (R.O.I.).1-2
- > Electroluminescence (EL) is often applied to qualitatively identify the presence of physical flaws (e.g. cracking) and, less commonly, to quantitatively evaluate module or cell robustness.³⁻⁹
- Pixel intensity can not only locate the presence of damaged segments, but also reveals the characteristics of slowly degrading
- Chamber-based accelerated lifecycle (ALC) testing enables in-situ observations of EL under desired environmental conditions. 1-2

Experimental Methods

> Environmental chamber replicates accurate climate profile obtained by a weather station situated at the TEP test yard in Tucson, Arizona. 1-2

UV-visible-IR metal-halide lamps enable accelerated lifecycle (ALC) testing: spectral distribution ~AM1.5; irradiance distribution ~95% uniformity; solar insolation of 1 full sun (1kW/m²).¹⁻²

> EL images (Andor iKon-M) were obtained by applying a forward bias, I_{sc}, to the module. Optimized data acquisition conditions (5mm tube length, aperture size of 16, exposure time of 4-8 seconds) were determined via a series of image comparisons.

> EL images are captured during nighttime (dark soak) portions of the chamber test cycle in each simulated month for a simulated year.

Results

Image Preparation: Image Correction

EL images exhibited background noise and image distortion. Image correction included:

> Given numbers of columns and rows, individual cells are

identified and extracted based on their positions in the

Image Processing: Cell Extraction

full module image.

Initial noise removal through acquisition of background image with no energizing source.

> Optical barrel distortion (seen as bend towards each corner of the image) correction.

> Repositioning displacement (rotation) correction.

Image Analysis: Intensity Histogram Approach

- Smoother decline in mean and unchanging standard deviation indicate a slowly degrading or undegraded
- Sudden drop in pixel mean and rapid increase in standard deviation suggest potential cracks or significant defects.
- Two observed trends in mean variation of cell intensity over the course of a year-equivalent ALC test:
- ☐ Relatively constant pixel distribution (left figures) for 2/3 of cells in module:
- ☐ Significant decrease in normalized intensity (right figures) among 1/3 of 60 cells.

> Left representative figures show little variation in **EL** intensity histograms over the course of a twelve-month equivalent ALC test: pixel count

of 810-816 at intensity level of 78 out of 255, and width $(FWHM = 22, and 1/e^2 width = 38).$

- > By contrast, right representative figures show a clear decay in normalized EL intensity, with losses ranging from 5% to nearly 20%: decrease in pixel counts from 607 to 533, a shift in intensity level from 70 down to 68, and an increase in 1/e² width (37 increasing to 43 out of 255 with a notable asymmetry on the low intensity side of the distribution.
- In contrast to other studies using EL assessment of PV modules, no evidence for significant macroscale crack evolution was observed under these more field-relevant, early lifetime environmental test conditions.

Image Dimension: Module Cropping

Enhanced image allows frame edge detection so that the full module can be extracted from the full EL image.

Intensity histograms of individual cells are monitored monthly to enable degradation analysis using statistical

Performance Analysis: Power Efficiency and EL Intensity

- > Rapid degradation in EL intensity experienced by 1/3 of the cells in PV module contributed to full PV module degradation behavior.
- Examination of data shows a 0.35% reduction in actual power conversion efficiency (or 2.3% decrease in relative efficiency as plotted in the figure) during the 1-year accelerated lifecycle test.
- A normalized decrease of approximately 2.5% in normalized EL intensity across the module exhibits good agreement with the measured normalized PV efficiency decrease of 2.3%.
- While the form of the normalized efficiency degradation and the normalized EL intensity decay are not identical, within the error bars, the similarity in the behaviors of the two curves is unmistakable and confirms a correlation between these two measurement trends.

Conclusions and Future Research

- > Full-scale, controlled environmental chamber enabled EL measurements during accelerated lifecycle testing whose weather profile resembles the climate in Tucson, AZ.
- > An analysis method for processing the electroluminescence images was presented that enabled a cell-by-cell evaluation of both mean EL intensity and of the width of the EL intensity distribution
- Series of intensity histograms showed: 60% cells < 5% variation, and 40% beyond 5%, leading to a total normalized loss in EL intensity across the full PV module of approximately 2.5%.
- Comparison of panel efficiency degradation behavior with the observed EL intensity degradation suggests good correlation between the overall module performance with a loss of electrical connectivity, possibly due to the formation of microcracks or other small-scale defects in the cell structure.
- Calibration source has been introduced to the environmental chamber to supply a repeatable calibrated peak intensity for image normalization.
- Finer pixel-to-pixel line scan image analysis will be pursued in future

References

- [1] Lai, T., Biggie, R., Brooks, A., Potter, B. G., and Simmons-Potter, K., "Environmental aging in polycrystalline-Si photovoltaic modules: Comparison of chamber-based accelerated degradation studies with field-test data," in SPIE Optics + Photonics for Sustainable Energy Conference (2015).
- [2] Lai, T., Potter, B. G., and Simmons-Potter, K., "Analysis of twelve-month degradation in three polycrystalline photovoltaic modules," in SPIE Optics + Photonics for Sustainable Energy Conference, San Diego (2016). [3] Bokalic, M., Raguse, J., Sites, J.R., and Topic, M., "Analysis of electroluminescence images in small-area circular CdTe solar cells," Journal of Applied physics, vol. 114, no. 123102 (2013).
- [4] Spataru, S., Hacke, P., Sera, D., Glick, S., Kerekes, T., and Teodorescu, R., "Quantifying solar cell cracks in photovoltaic modules by electroluminescence imaging," in *Proc. 42nd IEEE PVSC*, New Orleans (2015). [5] Spataru, S., Hacke, P., and Sera, D., "Automatic detection and evaluation of solar cell micro-cracks in electroluminescence images using matched filters," in *Proc.* 43rd IEEE PVSC, Portland (2016).
- [6] Kajari-Schroder, S., Kunze, I., Eitner, U., and Kontges, M., "Spatial and orientation distribution of cracks in crystalline photovoltaic modules generated by mechanical load tests," Solar Energy Materials & Solar Cells, [7] Guo, S., Schneller, E., Davis, K., and Schoenfeld, W., "Quantative analysis of crystalline silicon wafer PV
- modules by electroluminescence imaging," in *Proc. 43rd IEEE PVSC*, Portland (2016). [8] Yang, B.B., Cruz-Campa, J.L., Haase, G.S. and Cole, E.I., "Failure analysis techniques for microsystems enabled photovoltaics," IEEE Journal of Photovoltaics, vol. 4, no. 1, pp. 470-476 (2014). [9] Johnston, S., "Contactless electroluminescence imaging for cell and module characterization," in *Proc.* 42nd
 - [10] Jordan, D., Wohlgemuth, J., and Kurtz, S., "Technology and climate trends in PV module degradation," in 27th European PV Solar Energy Conference, Frankfurt, Germany (2012).

Acknowledgements

This work was supported by the Arizona Research Institute for Solar Energy (AzRISE) and by Tucson Electric Power Corporation (TEP).