

3.003 Principles of Engineering Practice

- One Month Review
- Solar Cells
 - The Sun
 - Semiconductors
 - pn junctions
 - Electricity

Engineering Practice

- 1. Problem Definition
- 2. Constraints
- 3. Options
- 4. Analysis
- 5. Solution

Tool Box (1): Wave Equation

dielectric constant and index of refraction

Wave equation

$$\nabla^2 u - \frac{1}{c_0^2} \frac{\partial^2 u}{\partial t^2} = 0$$

time and spatial variation

$$C_0 = (\epsilon_0 \mu_0)^{-\frac{1}{2}} = 3 \times 10^8 m/s$$

$$\epsilon_0$$
 = permittivity of free space
= $\frac{1}{36\pi} \times 10^{-9} Fm^{-1}$ (MKS)

$$\mu_0$$
 = magnetic permittivity of free space
= $4\pi \times 10^{-7} Hm^{-1}$ (MKS)

n = index of refraction
=
$$c_0/c = 1$$
 (vacuum)
= $(\epsilon/\epsilon_0)^{1/2}$ (in a material)

$$\epsilon_0 \mu_0 C_0^2 = 1$$

Tool Box (2): Harmonic Oscillator

absorption and dispersion

Dynamic Relation (time dependent) between P(t) and E(t)

$$\bar{E}(t) = a_1 \frac{d^2 \bar{P}}{dt^2} + a_2 \frac{d\bar{P}}{dt} + a_3 \bar{P}$$
accel vel x

Polarizability, Dielectric Constant, Refractive Index

Anti-Reflection Coating Design

Set R=0

$$n_1 = (n_0 n_2)^{1/2}$$

(index of middle layer is geometric mean of other two indices)

Sensitivity analysis: f(λ,t,n)

The Solar Cell

- 1) Principles of operation
- 2) Relevant performance metrics
- 3) Design for performance
- 4) Design for manufacturing
- 5) Design for application
- 6) Scale of production

Environmental and Market Driving Forces for Solar Cells

Greenhouse Gases (g/kWh of CO₂ equivalent)

Coal	900
Oil	850
Natural Gas	400
Biomass	45
PV (Bulk Si)	37
PV (Thin Film)	18
Nuclear	24
Wind	11

Courtesy of Solarbuzz LLC. Used with permission.

V. Fthenakis & H.C. Kim, Brookhaven National I. W. Beckman, University of Wisconsin-Madison.

- Solar cells are environmental friendly energy sources.
- Solar electricity generation was 2.8 GW power in 2007 (1.8 GW in 2006).
- World's market for solar cells grew 62% in 2007 (50% in 2006). Revenue reached \$17.2 billion. (26% growth predicted for 2009 despite recession).

The Sun

- Sun powered by nuclear fusion. Surface temperature~5800 K
- Will last another 5 billion years!

The Solar Spectrum

- Solar spectrum on earth is black body radiation modified by molecular absorption in the atmosphere.
- Power density ~0.9 kW/m² on a sunny day.
- Total energy delivered to earth~10¹⁸ kWh/year (8000x global energy consumption)!

Light-Matter Interaction

Distance

Absorption (A) + Reflection (R) + Transmission (T) = 1 Absorb the incident light in order to harvest optical energy. Minimize reflection helps to maximize absorption

Photon energy (hc/λ) > band gap (E_{o}) to be absorbed

Does a blue semiconductor exist?

Absorption Spectra of Semiconductors

 α = Absorption Coefficient

$$I_1$$
 I_2 light Δx

$$dI/dx = -\alpha I$$

$$I_2 = I_1 \exp(-\alpha \Delta x)$$

Courtesy of Helmut Föll. Used with permission.

- Absorption Coefficient (α) defines the material's absorbed optical power.
- *Direct gap materials* have a much higher lpha

Tool Box (3): The pn junction

Solar Battery Voltage

- The potential is the electrochemical potential of the electron, known as the Fermi level, E_f.
- $E_f = kT \ln (n/N_c)$
 - n = electron concentration
 - N_c = 'density of states'
 empty states at E c

When two dissimilar materials contact, charge flows to equalize the chemical potential. This charge exchange creates the voltage to drive current under illumination.

 qV_{bi}

 E_c

 E_f

 E_c

 E_{v}

Reverse current:

Any minority carriers (e-in p-type semiconductor or h+) can drift under the built-in electric field and induce a reverse current $-I_0$

 $I_0 \propto \text{minority carrier density} \propto n_{p0}, p_{n0}$

$$n_i^2 \propto \exp(-E_g/kT)$$

E_v Forward current:

At equilibrium the net current is 0, so the forward current must be I_0

P-N Junction Under bias

Apply a bias of V:

Forward current:

The potential barriers for majority carriers is modified by an amount of qV compared to 0 bias, $E_{\rm fn}$ so the forward current is modified by a factor of $\exp(qV/kT)$: Boltzman distribution .

Therefore $I_{forward} = I_0 \exp(qV/kT)$

Ef Reverse current

The same as 0 bias: $-I_0$

$$I = I_0 \left[\exp(qV/kT) - 1 \right]$$

Photocurrent: P-N Junction under Illumination

$$\begin{split} I &= I_0 \Big[\exp(qV/kT) - 1 \Big] - I_{ph}; \\ I_{sc} &= I_{ph}; \qquad V_{oc} = (kT/q) \ln(1 + I_{ph}/I_0) \approx (kT/q) \ln(I_{ph}/I_0) \end{split}$$

 $\begin{aligned} & \text{Fill Factor (FF)} = V_{mp}J_{mp}/V_{oc}J_{sc} \sim 0.6\text{-}0.8 \\ & \text{Energy conversion efficiency, } \eta_{\text{energy}} \text{= FF* } V_{oc}\text{*}J_{sc}/P_{opt} \end{aligned}$

Solar Cells Devices

- Solar radiation spectrum is close to black-body radiation (broad spectrum)
- The photon energy needs to be absorbed by the semiconductor material.
 - Selection of band gaps is important for solar cells
- The pn junction potential drives current flow to create electrical power.

The Solar Cell

- 1) Principles of operation
- 2) Relevant performance metrics
- 3) Design for performance
- 4) Design for manufacturing
- 5) Design for application
- 6) What scale of production is consistent with (6)?

MIT OpenCourseWare http://ocw.mit.edu

3.003 Principles of Engineering Practice Spring 2010

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.