The Shockley-Queisser Limit

Jake Friedlein 7 Dec. 2012

Outline

A. Loss factors

- 1. Bandgap energy
- 2. Geometric factor
- 3. Recombination of electrons and holes
- B. Overall efficiency
- C. Optimum bandgap

Photovoltaic Energy Conversion

- PV cells convert photon energy into electron energy.
 - These electrons carry a current and the resulting power can be extracted as electricity

Bandgap losses

- Photons with energy less than the bandgap cannot be absorbed by the solar cell.
 - Low energy photons contribute no energy
- Each absorbed photon can only contribute one electron to the conduction band.
 - High energy photons therefore only contribute a fraction of their energy

Bandgap loss efficiency factor

Efficiency if the PV cell is affected only by bandgap losses

$$\eta_{bandgap}(\epsilon_{gap}, T_s) = \frac{\epsilon_{gap}Q_s}{p_s}$$

• ϵ_{gap} =bandgap energy; T_s =temperature of the sun; Q_s =number of absorbed photons (with $\epsilon < \epsilon_{gap}$) per unit area, per unit time; p_s =incident solar power per unit area

$$p_S = \int_0^\infty u(\epsilon, T_S) \, d\epsilon$$

$$Q_S = \int_{\epsilon_{gap}}^{\infty} u_n(\epsilon, T_S) \, d\epsilon$$

- $u(\epsilon, T_S)$ is the solar blackbody spectrum converted into power per unit area
- $u_n(\epsilon, T_S)$ is the number of photon emitted per unit area

$$u_n(\epsilon, T_S) = u(\epsilon, T_S)/\epsilon$$

Bandgap loss efficiency as a function of bandgap

0.5

Bandgap loss efficiency factor

$$\eta_{bandgap}(\epsilon_{gap}, T_s) = \frac{\epsilon_{gap} \int_{\epsilon_{gap}}^{\infty} \frac{2\pi}{h^3 c^2} \frac{\epsilon^2}{e^{\epsilon/kT_s} - 1} d\epsilon}{\int_0^{\infty} \frac{2\pi}{h^3 c^2} \frac{\epsilon^3}{e^{\epsilon/kT_s} - 1} d\epsilon}$$

Bandgap energy (eV)

Geometric factor

• The solar cell is not at the surface of the sun, so it can't absorb all of the sun's radiant energy.

Power incident on the PV cell (P_{inc}):

$$P_{inc} = p_s A_s \left(\frac{A_p \cos \theta}{4\pi L^2} \right) = p_s A_p f_{\omega}$$

Use the same geometric factor to recalculate F_S , the number of absorbed photons:

$$F_{S} = Q_{S}A_{p}f_{\omega}$$

Entropy

- In addition to absorbing energy from the sun, a solar cell also absorbs entropy.
- Therefore, by the second law, the solar cell must emit entropy.
- The cell must emit energy to carry this entropy away.

Recombination

- The process by which the cell emits energy to carry away entropy is light emission
 - Light is emitted when electrons and holes recombine

Photon absorbed

Photon emitted

Recombination

- Consider a cell in thermal equilibrium with its surroundings at temperature $T_{\rm C}$.
- Assume the PV cell is a perfectly absorbing blackbody.
- Then the cell emits a blackbody spectrum at T_C since it's in thermal equilibrium.

Recombination

- Solar cell emission at thermal equilibrium at $T_{\rm C}$.
- F_{C0} is the number of photons emitted per unit time at thermal equilibrium

$$F_{c0} = 2A_p Q_c$$

$$= 2A_p \times \int_{\epsilon_{gap}}^{\infty} \frac{2\pi}{h^3 c^2} \frac{\epsilon^2}{e^{\epsilon/kT_c} - 1} d\epsilon$$

- In fact, the solar cell is not in thermal equilibrium because there are carriers being generated by the sun.
- Therefore, there are more electron hole pairs than there were at equilibrium
- Recombination rate, F_C, is proportional to the number of electron hole pairs -> more recombination

$$F_c = \gamma \times np$$
;

$$F_{c0} = \gamma \times n_i^2$$

$$\Rightarrow F_c = F_{c0} \frac{np}{n_i^2}$$

$$= \frac{F_{c0}}{n_i^2} N_c exp \left[-\frac{E_c - E_{Fn}}{kT_c} \right] N_v exp \left[-\frac{E_{Fp} - E_v}{kT_c} \right]$$

$$= F_{c0} exp\left(\frac{V}{V_c}\right); \qquad where V_c \equiv \frac{kT_c}{q}$$

Carrier continuity equation

• We can infer a continuity equation for charge carriers since we know the processes by which they are gained and lost.

Generation = Recombination + Extraction
$$F_{S} = F_{C}(V) + \frac{I}{q}$$

$$I = I_{SC} + I_{0} \left[1 - exp\left(\frac{V}{V_{C}}\right) \right]$$

I-V curve

Overall efficiency

• To get the overall efficiency of the cell, we simply divide the maximum power by the incident power.

$$\eta = \frac{P_{max, electric}}{P_{inc, sun}}$$

$$\eta = \frac{P_{max}}{\frac{2\pi (kT_s)^4}{h^3 c^2} f_{\omega} \int_0^{\infty} \frac{x^3}{e^x - 1} dx}$$

Optimum bandgap

- The efficiency we found above is a function of bandgap.
- Find the optimum bandgap graphically.

Summary of losses

1. Bandgap losses

- a) Low energy photons can't be absorbed
- b) High energy photons still only excite one electron which ends up at the bottom of the conduction band

2. Geometric factor

- a) By the time it gets to earth, the sun's radiation is spread over a shell of radius L=150 million km
- b) Therefore, only a fraction of the sun's radiation is incident on the cell

3. Recombination

- a) The second law implies that the cell must emit entropy (and therefore energy)
- b) The mechanism for this emission is recombination

References

- 1. B. Liao, W. Hsu.

 http://web.mit.edu/bolin/www/Shockley-Quisser-limit.pdf
- 2. J. Munday, J. Appl. Phys., vol. 112, 064501 (2012)
- 3. W. Shockley and H. J. Queisser, J. Appl. Phys., vol 32, 510 (1961).