

Solar cell I-V curves and equivalent circuit

$$I = I_S \left[\exp\left(\frac{qV}{kT}\right) - 1 \right] - I_{Ph}$$

$$I_{ph} = qAG(L_h + L_e)$$

Open-circuit solar cell

the current is zero; the solar cell delivers maximum voltage; The output power $P = I \times V = 0$

The open-circuit voltage, at I=0:
$$V_{oc} = \frac{k_B T}{q} ln \left[\frac{I_{ph}}{I_S} + 1 \right] \approx \frac{k_B T}{q} ln \left[\frac{I_{ph}}{I_S} \right]$$

Note, the maximum achievable $V_{OCmax} = V_{bi}$

Short-circuit solar cell

$$I_{sc} = \left\{ I_S \left[\exp\left(\frac{qV}{kT}\right) - 1 \right] - I_{ph} \right\}_{V=0}$$

the voltage across the diode is zero; the solar cell provides maximum current into the circuit; The output power $P = I \times V = 0$

The short-circuit current, at V=0: $I_{sc} = I_{ph} = -qAG(L_h + L_e)$

Solar cell with an arbitrary load

The dashed region shows the range of external bias where the energy is *generated:* $P_{dis}=V\times I<0$

Equivalent circuit of the solar cell with active load.

Diode equation:

$$I = I_S \left[\exp\left(\frac{qV}{kT}\right) - 1 \right] - I_{Ph}$$

Kirchhoff voltage law:

$$V + V_L = 0$$
; or $V_L = -V$

Load equation:

$$I = V_L / R_L = -V / R_L$$

The output power of the solar cell

$$P = IV = I_S V (e^{qV/k_B T} - 1) - I_{ph} V$$

The condition for maximum power

$$\frac{d}{dV}\left[I_SV\left(e^{qV/k_BT}-1\right)-I_{ph}V\right]=0$$

This leads to the equation:

$$I_S (e^{qV/k_BT} - 1) + I_S \frac{qV}{k_BT} e^{qV/k_BT} = I_{ph}$$

(Here k_B is the Boltzmann constant, same as k)

From this, the optimal voltage can be estimated:

$$I_S e^{qV_m/kT} + \frac{qV_m}{kT} I_S e^{qV_m/kT} \approx I_{ph};$$

$$I_{ph} \approx I_S e^{qV_m/kT} \left(1 + \frac{qV_m}{kT}\right)$$

Compare V_m to the open-circuit voltage V_{OC} :

$$I_{ph} = I_S e^{qV_{OC}/kT}$$

From this,
$$V_m = V_{OC} - \frac{kT}{q} ln \left(1 + \frac{qV_m}{kT} \right)$$

Note that
$$\frac{kT}{q} ln \left(1 + \frac{qV_m}{kT}\right) \approx 0.026 \ln(1 + 1/0.026) = 0.096V$$

Also, note that ln(x) is a slow function of x. Hence,

$$ln\left(1 + \frac{qV_m}{kT}\right) \approx ln\left(1 + \frac{qV_{OC}}{kT}\right)$$

The optimal voltage is then: $V_m \approx V_{OC} - \frac{kT}{q} ln \left(1 + \frac{qV_{OC}}{kT} \right)$

The optimal current of the solar cell (corresponding to the maximum output power)

Given the optimal voltage is V_m , the corresponding maximum current can be found as

$$I_m = I_S \left[\exp\left(\frac{qV_m}{kT}\right) - 1 \right] - I_{Ph}$$

Where
$$V_m = V_{OC} - \frac{kT}{q} ln \left(1 + \frac{qV_{OC}}{kT} \right)$$
 and $V_{OC} \approx \frac{kT}{q} ln \left(\frac{I_{ph}}{I_S} \right)$

after transformations,
$$I_m = -I_{ph} \left(1 - \frac{kT}{qV_m} \right)$$

Note that $kT/q \approx 0.026 V$ and hence, under strong excitation

$$kT/(qV_m) << 1 \text{ and } \boldsymbol{I_m} \approx -\boldsymbol{I_{ph}}$$

Measured current-voltage characteristics of a high efficiency silicon solar cell. Open circle voltage, Voc = 0.6411 V, short-circuit current density, Jsc = 35.48 mA/cm², fill factor 0.822, efficiency 18.70%. Open circle denotes the maximum power point.

(after M. A. Green, A. W. Blakers, J. Shi, E. M. Keller, and S. R. Wenham, IEEE Trans. Electron. Dev., ED-31, No. 5, p. 679, 1984, © IEEE, 1984).

Solar cell fill factor

The maximum voltage that the solar cell can develop is V_{OC} ;

 $\frac{V_{OC}}{I}$ The maximum current of the solar cell is I_{SC} .

If the solar cell could simultaneously deliver the maximum voltage and the maximum current, the maximum power would be $P_{MM} = V_{OC} \times I_{SC}$ The actual power is given by $P_m = V_m \times I_m$ The solar cell fill factor is thus

$$FF = \frac{I_m V_m}{I_{SC} V_{OC}}$$

defined as

Solar cell conversion efficiency

A solar cell's *energy conversion efficiency* (η , "eta"), is the percentage of power converted from absorbed light to electrical energy

$$\eta_C = rac{P_m}{P_{inc}} = rac{V_m I_m}{P_{inc}}$$

The "standard" solar radiation (known as the "air mass 1.5 spectrum") has a power density of 1000 watts per square meter. Thus, a 12% efficiency solar cell having 1 m² of surface area in full sunlight (at solar noon at the equator) will produce 120 watts of power.

A schematic of a simple conventional solar cell.

Effect of series resistance on the I-V characteristic of a solar cell

Lifetime τ_p and diffusion length L_p of holes in *n*-type Si vs. donor density. $T=300~\rm K.$

Lifetime τ_n and diffusion length L_n of electrons in *p*-type Si vs. acceptor density. $T=300~\rm K.$

The absorption coefficient vs. photon energy

Theoretical max. efficiency as a function of semiconductor band gap

Best Research-Cell Efficiencies

www.nrel.gov/ncpv/thin_film/docs/kaz_best_research_cells.ppt

