

Lecture 3 Fundamental Limitations of Solar Cells

R. Treharne

Why can't a solar cell have a 100% efficiency?

(Or even close to 100%?)

Can you answer this?

Lecture Outline

- Black Body Radiation
- Detailed Balance
- The Shockley-Queisser Limit
- Requirements for real physical systems
- Exceeding the SQ limit (funky solar)

Black Body Radiation

A **black body** absorbs all radiation regardless of frequency or angle of incidence.

A black body in thermal equilibrium emits radiation according to Planck's Law.

Planck's Law

Photon Flux – Number of photons of energy *E* per unit area per second

$$b(E) = \frac{2F}{h^{3}c^{2}} \left(\frac{E^{2}}{e^{E/k_{B}T} - 1} \right)$$

Units – Number of photons of energy *E* per unit area per second

Photon Flux density from a spherical black body

$$b(E) = \frac{2F}{h^3 c^2} \left(\frac{E^2}{e^{E/k_B T} - 1} \right)$$

Look familiar?

c.f. Ideal diode

Units – Number of photons of energy *E* per unit area per second

Photon Flux – Number of photons of energy *E* per unit area per second

$$b(E) = \frac{2F}{h^3 c^2} \left(\frac{E^2}{e^{E/k_B T} - 1} \right)$$

What the heck is this?

Units – Number of photons of energy *E* per unit area per second

$F = \pi \sin^2 \theta$

Geometrical factor

Irradiance

Irradiance - Emitted energy flux density

$$L(E) = Eb(E)$$

This is what solar spectrum data is measured in

Irradiance

Irradiance - Emitted energy flux density

$$L(E) = Eb(E)$$

This is what solar spectrum data is measured in

Power Density given by

$$P = \int_{0}^{\infty} L(E) dE$$

Irradiance

Stefan-Boltzmann Law

Irradiance - Emitted energy flux density

$$L(E) = Eb(E)$$

This is what solar spectrum data is measured in

Power Density given by

$$P = \int_0^\infty L(E) dE = \sigma_s T^4$$

$$\sigma_S = \frac{2\pi^5 k_B^4}{15c^2 h^3}$$
 Stefan's constant

The Sun (again)

The sun is a black body emitter with a temperature of 5760K

At its surface, the Power density is:

$$P_s = 62 \text{ MW m}^{-2}$$

what is the power density of the Sun's emitted radiation at the Earth's surface, P_F ?

$$P_E = \frac{F_E}{F_S} P_S \sim 1353 \text{ m}^{-2}$$

What are we doing?

- Counting all photons going in
- Counting all photons going out
- Difference must be converted into electrical (electrochemical potential)

Key Assumptions

- Mobility of carriers is infinite
- All absorbed photons promote electrons
- Only one interface absorbs/emits other side contacted to a "perfect reflector"

In equillibrium (i.e. in the dark)

Ambient emits like black-body

$$b_{a} = \frac{2F_{a}}{h^{3}c^{2}} \left(\frac{E^{2}}{e^{E/k_{B}T_{a}} - 1} \right)$$

$$F_a = \pi$$

In equillibrium (i.e. in the dark)

Ambient emits like black-body

$$b_a = \frac{2F_a}{h^3c^2} \left(\frac{E^2}{e^{E/k_BT_a} - 1} \right)$$

$$F_a = \pi$$

Absorbed ambient results in an equivalent current density

Absorbance

In equillibrium (i.e. in the dark)

Device emits like black-body too! Can think of as current in opposite direction to j_{abs}

$$j_{rad} = -q(1-R(E))\varepsilon(E)b_a(E)$$

Emissivity

In equillibrium (i.e. in the dark)

$$j_{abs} + j_{rad} = 0 \longrightarrow a(E) = \varepsilon(E)$$

Absorption Rate = Spontaneous Emission Rate

Under Illumination (still steady state)

$$b_{s} = \frac{2F_{s}}{h^{3}c^{2}} \left(\frac{E^{2}}{e^{E/k_{B}T_{s}} - 1} \right)$$
 $F_{s} = \pi \sin^{2}\theta$

But does emitted flux change? - YOU BETCHA!

(if emitted flux remained the same as under thermal equilibrium conditions then you could have a solar cell with 100% efficiency)

Under illumination part of the electron population has raised electrochemical potential energy – i.e. $\Delta \mu > 0$

This means that spontaneous emission is increased!

The emitted flux is increased by:

$$b_{e_s} = \frac{2\pi}{h^3 c^2} \left(\frac{E^2}{e^{(E-\Delta\mu)/k_B T_a} - 1} \right)$$

This is the reason why absorbed solar radiant energy can never be fully utilised in a solar cell.

RADIATIVE RECOMBINATION

Max efficiency ~ 86%

This is all a bit abstract – I hope this will become more obvious when we talk about junctions.

Two Level System

What sort of materials do we use for solar cells? Semiconductors

Why?

Because they have a band gap!

No longer a perfect system because of:

THERMALISATION

THERMALISATION:

Photons with $E > E_g$ promote carriers that relax to bottom of conduction band through scattering interactions with phonons (transfer of kinetic energy – heat!)

Absorbed photon with $E > E_g$ achieves the same result as $E = E_g$

Thermalisation is the most dominant loss mechanism that limits the efficiency

Photo-current is due to the **net** absorbed flux due to the sun. Can calculate by integrating j_{abs} over all photon energies:

$$J_{SC} = q \int_{0}^{\infty} C(E)(1 - R(E))a(E)b_{s}(E)dE$$

Probability that promoted carriers are collected to "do work"

Photo-current is due to the **net** absorbed flux due to the sun. Can calculate by integrating j_{abs} over all photon energies:

$$J_{SC} = q \int_{0}^{\infty} C(E)(1 - R(E))a(E)b_{s}(E)dE$$

Probability that promoted carriers are collected to "do work"

LOOK FAMILIAR?
This is the Quantum Efficiency (external)

Photo-current is due to the **net** absorbed flux due to the sun. Can calculate by integrating j_{abs} over all photon energies:

$$J_{SC} = q \int_{0}^{\infty} C(E)(1 - R(E))a(E)b_{s}(E)dE$$

Probability that promoted carriers are collected to "do work"

LOOK FAMILIAR?
This is the Quantum Efficiency (external)

Photo-current is due to the **net** absorbed flux due to the sun. Can calculate by integrating j_{abs} over all photon energies:

$$J_{SC} = q \int_{0}^{\infty} C(E)(1 - R(E))a(E)b_{s}(E)dE$$

Probability that promoted carriers are collected to "do work"

LOOK FAMILIAR?

This is the Quantum Efficiency (external)

$$J_{SC} = q \int_0^\infty QE(E)b_s(E)dE$$

Now you know how to calculate J_{sc} from an EQE curve (hint hint)

In a perfect world:

and

SO

$$C(E)=1$$
 $R(E)=0$

therefore

$$QE(E) = a(E) = \begin{cases} 1 & E \ge E_g \\ 0 & E < E_g \end{cases}$$

$$J_{SC} = q \int_{E_g}^{\infty} b_s(E) dE$$

In other words J_{sc} is dependent **only** on the **band gap** of the material (for a given spectrum)

Is the V_{oc} related to the band gap too? - Heck Yes!

Remember from diode equation

$$V_{OC} = \frac{nk_BT}{q} \ln \left(\frac{J_{SC}}{J_0} + 1 \right)$$
 This is much more sensitive to E_g than J_{SC} is.

$$J_0 = \frac{q}{k_B} \frac{15 \,\sigma_s}{\pi^4} T^3 \int_u^\infty \frac{x^2}{e^x - 1} dx$$
 From the detailed balance

where

$$u = \frac{E_G}{k_B T}$$

 J_0 decreases **exponentially** with respect to band gap

Therefore:

$$V_{oc}$$
 increases with E_g

Limiting Efficiency

Limiting Efficiency

Requirements for ideal PV devices

- PV material has energy gap
- All incident light with $E > E_G$ is absorbed
- 1 photon = 1 electron-hole pair
- Radiative recombination only (i.e. spontaneous emission)
- Generated charges are completely separated
- Charge is transported to external circuit without loss

Real World Device Limitations

- Incomplete absorbtion: C(E) < 1 and R(E) > 0
- Non-radiative recombination. (L4)
- Lossless transport? No such thing as perfect conductor.

Electron Beam
Induced Current
(EBIC) imaging of
CdTe/CdS solar cell
cross section. Grain
Boundaries =
Recombination!

Beating the SQ limit

- Tandem Cells
- Multi-junctions
- Concentrator PV
- Hot Carrier solar cells
- Down and up conversion

Beating the SQ limit

Tandem Cells

Why have one junction when you can have two?

GaAs/InGaP

T. Takamoto *et. al.* "Over 30% Efficient InGaP/GaAs tandem solar cells", APL, 70 381 (1997)

Tandem Cells

Detailed balance calculations for two band gap system:

Maximum theoretical efficiency ~ 46%

Disadvantages of tandems based on III-V's

- High precision fabrication required
- Materials balance (tunnel junction)
- High cost (materials + deposition)
- Not practical for concentrator systems

Are there other strategies?

Inorganic/Organic Hybrid Tandems

- Cheap
- Easy to make (non-vacuum dep)
- Can apply to existing Si technology

Watch this space

Multi-junctions

Why have two junctions when you can have three (or more)?

Ge/InGaAs/InGaP – $Max \eta \sim 35\%$

Multi-junctions

S. P. Bremner et. al. Prog. PV. 16:225-233 (2008)

Fresnel Lenses

200 – 300 suns 1 axis tracking

Parabolic Mirror Array

500 suns25kW output2 axis tracking

Increase photon flux — increase efficiency

Theoretical prediction for two junction system @T = 320K

44.7%!

- Four junction cell based on III-V
- Fraunhofer Institute

Disadvantages of concentrator PV

- Need to deal with high Temperatures
 - i.e. cooling required
- High installation cost
- Need direct sunlight
- Don't put one on your roof in UK.

Hot Carrier Solar Cells

Can we get the promoted carriers out before they thermalise?

Use "selective" contacts that allow "hot" carriers to be collected before they thermalise (picoseconds!) to bottom of C.B. through scattering with phonon modes

Hot Carrier Solar Cells

Advantages of Hot Carrier Solar Cells

Max efficiency ~63%

Disadvantages

- They don't exist!
- Completely Theoretical to date
- Lots of computational DFT studies
- Expect real devices soon!

Hot Carrier Solar Cells

WOW!

Real hot carrier device demonstrated this 2014

Up and down conversion

Take Parts of the spectrum that are not used by the device and covert to wavelengths/energies that are. **How?**

Lecture Summary

Luminescent Dyes

Quantum Dots/nanowires

Aluminium dots on GaAs solar cell "Lego Brick" Structure. Plasmonic Enhancement

Lecture Summary

- Black Body Radiation
- Detailed Balance
- The Shockley-Queisser Limit
- Requirements for real physical systems
- Exceeding the SQ limit (funky solar)

Why can't a solar cell have a 100% efficiency?

(Or even close to 100%?)

Can you answer this?

