ELSEVIER

Contents lists available at ScienceDirect

Energy Reports

journal homepage: www.elsevier.com/locate/egyr

Impact of temperature on performance of series and parallel connected mono-crystalline silicon solar cells

Subhash Chander^a, A. Purohit^a, Anshu Sharma^b, S.P. Nehra^{c,d}, M.S. Dhaka^{a,*}

- ^a Department of Physics, Mohanlal Sukhadia University, Udaipur 313001, India
- ^b Centre for Non-Conventional Energy Resources, University of Rajasthan, Jaipur 302004, India
- ^c Centre of Excellence for Energy and Environmental Studies, Deenbandhu Chhotu Ram University of Science and Technology, Murthal, Sonepat 131039, India
- ^d Microelectronics Research Center, Iowa State University of Science and Technology, Ames IA 50011, USA

ARTICLE INFO

Article history: Received 27 June 2015 Received in revised form 5 September 2015 Accepted 6 September 2015

Keywords:
Silicon solar cell
Performance parameters
Temperature
Solar simulator

ABSTRACT

This paper presents a study on impact of temperature on the performance of series and parallel connected mono-crystalline silicon (mono-Si) solar cell employing solar simulator. The experiment was carried out at constant light intensity 550 W/ $\rm m^2$ with cell temperature in the range 25–60 °C for single, series and parallel connected mono-Si solar cells. The performance parameters like open circuit voltage, maximum power, fill factor and efficiency are found to decrease with cell temperature while the short circuit current is observed to increase. The experimental results reveal that silicon solar cells connected in series and parallel combinations follow the Kirchhoff's laws and the temperature has a significant effect on the performance parameters of solar cell.

© 2015 Published by Elsevier Ltd. This is an open access article under the CC BY-NC-ND license (http://creativecommons.org/licenses/by-nc-nd/4.0/).

1. Introduction

The solar energy is considered as one of the fundamental energy resources for future world due to its easy availability as well as clean and cheap energy resources. It is one of the renewable, lowcarbon resources with both the scalability and the technological maturity to meet fast-growing global demand for electricity. Among solar power technologies, solar photovoltaic (PV) is the most widely used technology which caters about 0.87% demand of the world's electricity. The solar cells are the main component in photovoltaic power systems because these convert the solar radiation directly into electrical energy and the conversion process is based on the photovoltaic effect. Silicon is one of the most important raw materials used in the solar cell production as well as the PV industries are using it as poly-silicon (Jean et al., 2015; Cuce et al., 2013; Parous and de Oliveira, 2013). Silicon solar cell is the part of solar energy and has potential applications especially in the field of photovoltaic technologies for power systems. Monocrystalline silicon (mono-Si) solar cells have paid more intention due to their rapid development of technology and potential applications to fulfill the energy demands of the society (Amouche

et al., 2012; Radziemska, 2006; Cai et al., 2012; Singh and Ravindra, 2012; Chauhan and Srivastava, 2012). The mono-Si solar cell is one of the first developed and mostly used solar cells because it has a number of advantage like low maintenance cost, high reliability, noiseless and eco-friendly (Solanki et al., 2013; Chander et al., 2015). The overall performance of mono-Si solar cell strongly depends on the environmental parameters such as light intensity, tracking angle and cell temperature etc. The efficiency of a solar cell is varied in a range 5%-18% where the lower limit is referred to the amorphous PV cells and the higher limit to the monocrystalline solar cells. The efficiency is strongly affected by the temperature and according to nominal operative cell temperature, the typical operating temperature for solar cells is about 45 $^{\circ}\text{C} \pm$ 2 °C which is also depended on manufacturer specifications. The cell temperature is the key environmental parameter to decide the quality and performance of a solar cell by changing photovoltaic parameters like open circuit voltage, short circuit current, maximum power, fill factor and efficiency (Radziemska, 2003; Vergura et al., 2011; Khan et al., 2010b; Skoplaki and Palyvos, 2009; Chegaar et al., 2013; Dubey et al., 2013). The current-voltage characteristics relation of a solar cell is given as Khan et al. (2010b):

$$I = I_0 \left[\exp \left(\frac{q \left(V - IR_s \right)}{nKT} \right) - 1 \right] + \left(\frac{V - IR_s}{R_{Sh}} \right) - I_L. \tag{1}$$

^{*} Corresponding author. Tel.: +91 294 2420009; fax: +91 294 2423641. E-mail address: msdhaka75@yahoo.co.in (M.S. Dhaka).

Nomenclature Current Reverse saturation current I_0 Electron charge (1.602 \times 10⁻¹⁹ Coulomb) q V Voltage R_s Series resistance n Ideality factor K Boltzmann's constant $(1.381 \times 10^{-23} \text{ J/K})$ T **Temperature** $R_{\rm sh}$ Shunt resistance Light generated current I_{L} Short circuit current I_{sc} $V_{\rm oc}$ Open circuit voltage Maximum output power P_{max} FF Fill factor (FF) Efficiency V_D Contact potential difference N_D Donor concentration N_A Acceptor concentration Intrinsic concentration n_i V_{max} Maximum voltage Maximum current I_{max} Input power $P_{\rm in}$ I(t)Light intensity

Here, I_0 is the reverse saturation current, q is electron charge, n is diode intensity factor, K is the Boltzmann constant, T is temperature, R_s is the series resistance, R_{sh} is the shunt resistance and I_l is the light generated current of the solar cell.

Surface area of solar cell

The effect of temperature on the forward dark current-voltage characteristics of silicon solar cells and diodes is reported by Radziemska (2006). He found that the forward voltage of solar cell and diode was decreased 2 mV/K and increased 1 mV/K respectively at constant forward current of 100 mA. Cuce et al. (2013) investigated the dependency of photovoltaic cell parameters on illumination intensity and temperature. A study on the effect of spectral variations intensity of the incident solar radiation on the Si solar cells performance is undertaken by Ghitas (2012). He observed that the shift in the solar spectrum towards the infrared has a negative impact on the performance of the module. Ramabadran et al. (2009) carried out the effect of shading on series and parallel connected solar PV modules. The maximum photovoltaic power tracking for the photovoltaic array is reported by Lin et al. (2011) using the fractional-order incremental conductance method. Khan et al. (2013) developed an analytical method to extract diode parameters (series resistance, shunt resistance, diode ideality factor and reverse saturation current density) using a single current-voltage characteristics based on one exponential model of silicon solar cells under high illumination conditions. A depth study on temperature dependence of heterojunction with intrinsic thin layer (HIT) structure is carried out by Taguchi et al. (2008) with varying thickness of undoped amorphous silicon layer. The development status of HIT solar cells at Sanyo electric is also reported by Mishima et al. (2009).

Thorough literature survey reveals that the environmental parameters always play a significant role on the performance of mono-Si solar cells and there is a gap to study these parameters in the series and parallel combinations. Therefore, to bridge this gap, a study on the impact of cell temperature on the performance of series and parallel connected mono-crystalline silicon solar cell is undertaken in this paper. The experiment was carried out with cell temperature in the range 25–60 °C at

constant light intensity 550 W/m² employing solar cell simulator. The performance parameters like open circuit voltage, short circuit current, maximum power, fill factor and efficiency are calculated. The temperature coefficients of these parameters are also calculated and discussed in detail.

2. Experimental details

In this work, two mono-Si solar cells of (4×4) cm² area were used and the measurements were performed employing solar cell simulator. These solar cells are connected in series and parallel combinations and the experiment was carried out at constant light intensity 550 W/m² with cell temperature in a range 25–60 °C of simulated two quartz halogen lamps (OSRAM 50 W, 230 V each). The light intensity of halogen lamps was measured by solar power meter. A schematic diagram of the series and parallel combinations of mono-Si solar cells is presented in Fig. 1. To cool the solar cell simulator, an exhaust fan was used during the entire period of acquisition. To vary the cell temperature of the mono-Si solar cells, a temperature control unit was also used which comprised a heater and temperature sensor. It controlled and stabilized the required temperature from room temperature to 80 °C. The mono-Si solar cells were used as a power source and the current-voltage as well as power-voltage characteristics were taken.

3. Results and discussion

The current–voltage and power-voltage characteristics for series and parallel connected mono-Si solar cell are presented in Figs. 2–4. The observations were undertaken at constant light intensity 550 W/m 2 for cell temperature 25 °C, 40 °C, 50 °C and 60 °C.

It is clearly visible in Figs. 2-4 that the cell temperature has a significant impact on current-voltage and power-voltage characteristics. In the current-voltage characteristics, the current is almost constant in the lower voltage range and the characteristics estimation follows the order of cell temperature as the successive higher underestimates the lower one. The trend is reversed at about voltage 0.3 V, 0.7 V and 0.43 V for single, series and parallel combinations respectively. Thereafter, the current is observed to decrease rapidly with voltage and reach minimum in the range 8–10 mA and the characteristics corresponding to successive lower cell temperature existed beyond the higher which may be attributed to the increase in rate of charge carrier generation with cell temperature reveals the rapid increment in the reverse saturation current (Arjyadhara et al., 2013). The power-voltage characteristics estimation follows similar trend like the current-voltage characteristics. The output power is found to increase almost linearly at the low voltage range, reached at maximum and rapidly decreased at the higher range. The power-voltage characteristics clearly show a point of maximum output power and the voltage at this point is found to be less than the open circuit voltage. The current at this point is also observed to be less than the short circuit current. The results are in agreement with the earlier reported work of single crystalline silicon solar cells (Chander et al., 2015; Khan et al., 2013; Reich et al., 2009; Purohit et al., 2015). The series and parallel connected mono-Si solar cells follow the Kirchhoff's laws of voltage and current. For series combination, the output voltage is found to be the sum of individual cells and the current is identical for the both while in parallel combination, the voltage is found to be identical and the current is observed to be the sum of individual cells.

The temperature dependence of performance parameters viz. $V_{\rm oc}$, $I_{\rm sc}$ and FF for single, series and parallel connected mono-Si solar cells with the cell temperature is presented in Fig. 5 and tabulated in Table 1.

Fig. 1. Schematic diagram of the series and parallel connected mono-Si solar cells.

Fig. 2. The I-V and P-V characteristics of mono-Si solar cell with cell temperature.

Fig. 3. The *I–V* and *P–V* characteristics of mono-Si solar cells for series combination with cell temperature.

Table 1 The open circuit voltage (V_{oc}) , short circuit current (I_{sc}) and fill factor (FF) of mono-Si solar cells.

Temperature (°C)	Open circuit voltage V _{oc} (V)			Short circuit current I _{sc} (mA)			Fill factor (FF)		
	Single	Series	Parallel	Single	Series	Parallel	Single	Series	Parallel
25	0.558	1.128	0.565	225	179	385	0.7044	0.7562	0.6996
40	0.54	1.084	0.548	235	185	395	0.6900	0.7448	0.6844
50	0.528	1.056	0.53	240	190	418	0.6644	0.7192	0.6593
60	0.515	1.029	0.519	245	196	440	0.6292	0.7040	0.6219

It is visible in Fig. 5 and Table 1 that the open circuit voltage and fill factor are observed to decrease slightly with cell temperature while the short circuit current is found to increase for single, series and parallel combinations of the mono-Si solar cells. It is

also observed that the open circuit voltage is strongly depended on cell temperature while the short circuit current showed only slight variation (Zondag, 2008). The open circuit voltage ($V_{\rm oc}$) is proportional to the contact potential difference (V_D) which is given

Fig. 4. The *I*–*V* and *P*–*V* characteristics of mono-Si solar cells for parallel combination with cell temperature.

Fig. 5. The variation of open circuit voltage (V_{oc}) , short circuit current (I_{sc}) and fill factor (FF) of mono-Si solar cells with cell temperature for (a) Single, (b) Series and (c) Parallel combinations.

by relation concerned (Cai et al., 2012).

$$V_D = \left(\frac{kT}{q}\right) \ln \left(\frac{N_D N_A}{n_i^2}\right). \tag{2}$$

Here, N_D is the donor concentration, N_A is the acceptor concentration and n_i is the intrinsic concentration. As cell temperature increases, n_i increases rapidly and consequently both V_D and $V_{\rm oc}$ decreases. The short-circuit current $(I_{\rm sc})$ is proportional to the number of generated charge carriers and mobility as well as it depends strongly on the generation rate and the diffusion length. The rate of generation of charge carrier increases with cell temperature which causes an increment in the short circuit current (Chander et al., 2015). A similar behavior is also observed in earlier reported work of other researchers for silicon solar cells (Lammert

and Schwarts, 1997; Saran et al., 2013; Arora and Hauser, 1982; Emery and Osterwald, 1987; Tsuno et al., 2005). The temperature coefficients of the open circuit voltage ($V_{\rm oc}$), short circuit current ($I_{\rm sc}$) and the fill factor (FF) are also calculated. The temperature coefficient of the open circuit voltage ($dV_{\rm oc}/dT$) is found $-0.0012/^{\circ}$ C, $-0.0028/^{\circ}$ C and $-0.0011/^{\circ}$ C for single, series and parallel combinations of mono-Si solar cells respectively which revealed that the open circuit voltage is decreased with cell temperature. The temperature coefficient of the short circuit current ($dI_{\rm sc}/dT$) is found $0.0005/^{\circ}$ C, $0.0004/^{\circ}$ C and $0.0002/^{\circ}$ C for single, series and parallel combinations of mono-Si solar cells respectively which shows that the short circuit current slightly increased with temperature. The results are well supported by earlier reported work of Kamkird et al. (2012).

Table 2 The maximum output power (P_{max}) and efficiency (η) of different combinations of mono-Si solar cells.

Temperature (°C)	Maximum o	utput power P _{max} (mW)	Efficiency (η %)			
	Single	Series	Parallel	Single	Series	Parallel	
25	89.00	152.68	152.18	10.049	8.6752	8.6466	
40	87.56	149.37	148.15	9.95	8.4872	8.4178	
50	86.736	144.31	146.08	9.856	8.1995	8.3000	
60	79.40	141.98	142.01	9.023	8.0674	8.0691	

The fill factor (FF) was calculated using relation concerned (Azim et al., 2014).

$$FF = \frac{P_{\text{max}}}{V_{\text{oc}} \times I_{\text{sc}}} = \frac{V_{\text{max}} \times I_{\text{max}}}{V_{\text{oc}} \times I_{\text{sc}}}.$$
 (3)

Here, $V_{\rm max}$ and $I_{\rm max}$ are the voltage and current respectively corresponding to the maximum output power. The fill factor is found to decrease with cell temperature due to change in corresponding open circuit voltage and short circuit current. It is also observed to decrease in parallel combination which may be due to increase in the resistive loss (Khan et al., 2010a). The temperature coefficient of the fill factor (dFF/dT) is found $-0.0023/^{\circ}C$, $-0.0020/^{\circ}C$ and $-0.0021/^{\circ}C$ for single, series and parallel combinations of mono-Si solar cells respectively.

The variation of the maximum output power (P_{max}) and efficiency for different combination of mono-Si solar cell with cell temperature is tabulated in Table 2. The solar cell efficiency was calculated using relation concerned (Khan et al., 2014).

$$\eta = \frac{P_{\text{max}}}{P_{\text{in}}} = \frac{V_{\text{max}} \times I_{\text{max}}}{I(t) \times A} = \frac{\text{FF} \times V_{\text{oc}} \times I_{\text{sc}}}{I(t) \times A}.$$
 (4)

Here, I(t) is the light intensity and A is the surface area of solar cell. The maximum output power and cell efficiency are found to be decreased with cell temperature for all combinations of the mono-Si solar cells (Table 2). The temperature coefficient of the maximum output power $(dP_{\rm max}/dT)$ is found in the range $-(0.096-0.0734)/^{\circ}$ C, $-(0.221-0.506)/^{\circ}$ C and $-(0.207-0.407)/^{\circ}$ C for single, series and parallel combinations of mono-Si solar cells respectively. The efficiency of series and parallel combinations is slightly lower than the single mono-Si solar cell due to increment in the corresponding surface area of mono-Si solar cells and maximum output power which revealed their applications in photovoltaic modules.

The temperature coefficient of efficiency $(d\eta/dT)$ is found $-(0.006-0.094)/^{\circ}$ C, $-(0.0125-0.0288)/^{\circ}$ C and $-(0.0117-0.0203)/^{\circ}$ C for single, series and parallel connected mono-Si solar cells respectively which revealed that the cell efficiency is decreased with temperature. The efficiency is strongly affected by the temperature in accordance to the nominal operative cell temperature (NOCT) and the typical operating temperature for solar cells is about 45 °C \pm 2 °C which also depends on manufacturer specifications. A significant efficiency loss is observed with increasing cell temperature over the NOCT range which revealed the linear power loss with the temperature (Khan et al., 2010b). The results are well supported by the earlier reported work of Khan et al. (2014), Menes-Rodrìguez et al. (2005) and Coello et al. (2004).

4. Conclusion

In this paper, a study on impact of temperature on the performance of series and parallel connected mono-crystalline silicon solar cell is reported. The experiment was carried out employing solar cell simulator at constant light intensity 550 W/m² with cell temperature in the range 25–60 °C for single, series and parallel connected mono-crystalline silicon solar cells. The performance

parameters were calculated and discussed. The open circuit voltage, maximum power, fill factor and efficiency are observed to decrease with cell temperature while the short circuit current is found to increase slightly which may be attributed to the increase in the rate of charge carrier generation with cell temperature. The experimental results show that mono-Si solar cells connected in series and parallel combinations follow the Kirchhoff's laws and the cell temperature has a significant effect on performance parameters.

Acknowledgments

The authors are thankful to the National Centre for Photovoltaic Research and Education, Indian Institute of Technology, Bombay for providing solar simulator kit under Jawaharlal Nehru Solar Mission, Ministry of New and Renewable Energy, Govt. of India, New Delhi.

References

Amouche, B., Guessoum, A., Belhamel, M., 2012. A simple behavioural model for solar module electric characteristics based on the first order system step response for MPPT study and comparison. Appl. Energy 91, 395–404.

Arjyadhara, P., Ali, S.M., Chitralekha, J., 2013. Analysis of solar PV cell performance with changing irradiance and temperature. Int. J. Eng. Comput. Sci. 2 (1), 214, 220

Arora, N.D., Hauser, J.R., 1982. Temperature dependence of silicon solar cell characteristics. Sol. Energy Mater. 6, 151–158.

Azim, O.A., Yahia, I.S., Sakr, G.B., 2014. Characterization of mono-crystalline silicon solar cell. Appl. Sol. Energy 50, 146–155.

Cai, W., Chao, F., Long, T.J., Xiong, L.D., Fu, H.S., Gang, X.Z., 2012. The influence of environment temperatures on single crystalline and polycrystalline silicon solar cell performance. Sci. China—Phys. Mech. Astron. 55, 235–241.

Chander, S., Purohit, A., Sharma, A., Arvind, Nehra, S.P., Dhaka, M.S., 2015. A study on the photovoltaic parameters of mono-crystalline Silicon solar cell with cell temperature. Energy Rep. 1, 104–109.

Chauhan, D.S., Srivastava, S.K., 2012. Non-Conventional Energy Resources. New Age International Publishers, New Delhi.

Chegaar, M., Hamzaoui, A., Namoda, A., Petit, P., Aillerie, M., Herguth, A., 2013. Effect of illumination intensity on solar cells parameters. Energy Procedia 36, 722–729.

Coello, J., Castro, M., Anton, I., Sala, G., Vazquez, M.A., 2004. Conversion of commercial Si solar cells to keep their efficient performance at 15 Suns. Prog. Photovolt. Res. Appl. 12, 323–331.

Cuce, E., Cuce, P.M., Bali, T., 2013. An experimental analysis of illumination intensity and temperature dependency of photovoltaic cell parameters. Appl. Energy 111, 374–382.

Dubey, S., Sarvaiya, J.N., Seshadri, B., 2013. Temperature dependent photovoltaic (PV) efficiency and its effect on PV production in the world a review. Energy Procedia 33, 311–321.

Emery, K., Osterwald, C., 1987. Measurement of photovoltaic device current as a function of voltage, temperature, intensity and spectrum. Sol. Cells 21, 213–327

Ghitas, A.E., 2012. Studying the effect of spectral variations intensity of the incident solar radiation on the Si solar cells performance. NRIAG J. Astron. Geophys. 1,

Jean, J., Brown, P.R., Jaffe, R.L., Buonassisi, T., Bulovi, V., 2015. Pathways for solar photovoltaics. Energy Environ. Sci. 8, 1200–1219.

Kamkird, P., Ketjoy, N., Rakwichian, W., Sukchai, S., 2012. Investigation on temperature coefficients of three types photovoltaic module technologies under Thailand operating condition. Procedia Eng. 32, 376–383.

Khan, F., Baek, S.H., Kim, J.H., 2014. Intensity dependency of photovoltaic cell parameters under high illumination conditions: An analysis. Appl. Energy 133, 256–362

Khan, F., Baek, S.H., Park, Y., Kim, J.H., 2013. Extraction of diode parameters of silicon solar cells under high illumination conditions. Energy Convers. Manage. 76, 421–429.

- Khan, F., Singh, S.N., Husain, M., 2010a. Determination of diode parameters of silicon solar cell from variation of slopes of the I-V curves at open and short circuit conditions with intensity of illumination. Semicond. Sci. Technol. 25, 15002.
- Khan, F., Singh, S.N., Husain, M., 2010b. Effect of illumination intensity on cell parameters of silicon solar cell. Sol. Energy Mater. Sol. Cells 94, 1473–1476.
- Lammert, M.D., Schwarts, R.J., 1997. The integrated back contact solar cell: A silicon solar cell for use in concentrated sunlight. IEEE Trans. Electron Devices ED 24, 337–342
- Lin, C.H., Huang, C.H., Du, Y.C., Chen, J.L., 2011. Maximum photovoltaic power tracking for the PV array using the fractional-order incremental conductance method. Appl. Energy 88, 4840–4847.
- Menes-Rodriguez, D., Horley, P.P., Gonzàlez-Hernàndez, J., Vorobiev, Y.V., Gorley, P.N., 2005. Photovoltaic solar cell performance at elevated temperatures. Sol. Energy 78, 243–250.
- Mishima, T., Tagichi, M., Sakata, H., Maruyama, E., 2009. Development status of high-efficiency HIT solar cells. Sol. Energy Mater. Sol. Cells 93, 18–21.
- Parous, L., de Oliveira, V.D., 2013. Metallurgical silicon from high purity sand critical issues and potential development. In: The Thirteenth International Ferroalloys Congress Efficient Technologies in Ferroalloy Industry, Almaty, Kazakhstan, June 9–13.
- Purohit, A., Chander, S., Sharma, A., Arvind, Nehra, S.P., Dhaka, M.S., 2015. A study on the performance parameters of single crystalline silicon solar cell with irradiance. Energy Environ. Focus 4, 64–70.
- Radziemska, E., 2003. The effect of temperature on the power drop in crystalline silicon solar cells. Renew. Energy 28, 1–12.
- Radziemska, E., 2006. Effect of temperature on dark current characteristics of silicon solar cells and diodes. Int. J. Energy Res. 30, 127–134.

- Ramabadran, R., Salai, R.G., Mathur, B., 2009. Effect of shading on series and parallel connected solar PV modules. Modern Appl. Sci. 3 (10), 32–41.
- Reich, N.H., Sark, W.G.J.H.M.V., Alsema, E.A., Lof, R.W., Schropp, R.E.I., Sinke, W.C., Turkenburg, W.C., 2009. Crystalline silicon cell performance at low light intensities. Sol. Energy Mater. Sol. Cells 93, 1471–1481.
- Saran, A., Prasad, B., Chandril, S., Singh, S.P., Saxena, A.K., Pathak, M., Chahar, N., Bhattacharya, S., 2013. Study of temperature on performance of c-Si homo junction and a-Si/c-Si hetero junction solar cells. Int. J. Renewable Energy Res. 3 (3), 707-710.
- Singh, P., Ravindra, N.M., 2012. Temperature dependence of solar cell performance—an analysis. Sol. Energy Mater. Sol. Cells 101, 36–45.
- Skoplaki, E., Palyvos, J.A., 2009. On the temperature dependence of photovoltaic module electrical performance: A review of efficiency/power correlations. Sol. Energy 83, 614–624.
- Solanki, C.S., Arora, B.M., Vasi, J., Patil, M.B., 2013. Solar Photovoltaics. Cambridge University Press India Pvt. Ltd., New Delhi.
- Taguchi, M., Maruyama, E., Tanaka, M., 2008. Temperature dependence of amorphous/crystalline silicon heterojunction solar cells. Japan. J. Appl. Phys. 47, 814.
- Tsuno, Y., Hishikawa, Y., Kurokawa, K., 2005. Temperature and irradiance dependence of the I-V curves of various kinds of solar cells. In: 15th International Photovoltaic Science & Engineering Conference, Shanghai October 11–13, pp. 422–423.
- Vergura, S., Acciani, G., Falcone, O., 2011. A finite element approaches to analyze the thermal effect of defects on silicon-based PV Cells, IEEE 10-2131-TIE.
- Zondag, H.A., 2008. Flat-plate PV-thermal collectors and systems a review. Renewable Sustainable Energy Rev. 12, 891–959.