

CONTENTS

Chapter 1— THE CHARACTERISTICS OF SUNLIGHT	3
1.1 Particle-wave duality	3
1.2 Blackbody radiation	4
1.3 The sun and its radiation	5
1.4 Solar radiation	6
1.5 Direct and diffuse radiation	8
1.6 The Greenhouse Effect	10
1.7 Apparent motion of the sun	11
1.8 Solar insolation data and estimation	12
1.8.1 Extraterrestrial radiation	13
1.8.2 Terrestrial global radiation on a horizontal surface	13
1.8.3 Global and diffuse components	19
1.8.4 Radiation on tilted surfaces	22
1.9 Solar energy and photovoltaics	25
Chapter 2— SEMICONDUCTORS AND P-N JUNCTIONS	31
2.1 Semiconductors	31

2.1.1	The bond model	32
2.1.2	The band model	33
2.1.3	Doping	33
2.2	Semiconductor types	34
2.2.1	Crystalline silicon	34
2.2.2	Multicrystalline silicon	34
2.2.3	Amorphous silicon	35
2.2.4	Thin film crystalline silicon	36
2.3	Absorption of light	36
2.4	Recombination	37
2.5	<i>p-n</i> junctions	38
Chapter 3— THE BEHAVIOUR OF SOLAR CELLS		43
3.1	Effect of light	43
3.2	Spectral response	47
3.3	Effect of temperature	49
3.4	Effect of parasitic resistances	51
Chapter 4— CELL PROPERTIES AND DESIGN		57
4.1	Efficiencies	57
4.2	Optical losses	58
4.3	Recombination losses	62
4.4	Top contact design	63
4.4.1	Bulk and sheet resistivities	63
4.4.2	Grid spacings	65
4.4.3	Other losses	67
4.5	Laboratory cells versus industry requirements	69
4.6	The Laser Grooved, Buried Contact Solar Cell	70
Chapter 5— PV CELL INTERCONNECTION AND MODULE FABRICATION		75
5.1	Module and circuit design	75
5.2	Identical cells	75
5.3	Non-identical cells	76
5.4	Non-identical modules	76
5.5	Hot-spot heating	79
5.6	Module structure	83
5.7	Environmental protection	84
5.8	Thermal considerations	85
5.9	Electrical insulation	88
5.10	Mechanical protection	89
5.11	Degradation and failure modes	89

5.12 Embodied energy and life cycle issues	92
Chapter 6—STAND-ALONE PHOTOVOLTAIC SYSTEM COMPONENTS	97
6.1 Introduction	97
6.2 Stand-alone PV system design	99
6.3 Solar modules	100
6.4 Batteries	101
6.4.1 Types	101
6.4.2 Applications	101
6.4.3 Requirements	102
6.4.4 Efficiency	102
6.4.5 Power rating and capacity	102
6.4.6 Depth-of-discharge	103
6.5 Lead-acid batteries	103
6.5.1 Types	103
6.5.2 Plate material	103
6.5.3 Charging regimes	104
6.5.4 Efficiencies	105
6.5.5 Benchmarking and categorisation of similar use	105
6.6 Other electrical charge storage methods	106
6.6.1 Nickel-cadmium batteries	106
6.6.2 Nickel-metal-hydride batteries	106
6.6.3 Rechargeable alkaline manganese (RAM) batteries	107
6.6.4 Lithium-ion and lithium-polymer batteries	107
6.6.5 Redox-flow batteries	107
6.6.6 Super capacitors	107
6.7 Power conditioning and regulation	108
6.7.1 Diodes	108
6.7.2 Regulators	108
6.7.3 Inverters	112
6.8 Balance of system components	114
6.8.1 Wiring	114
6.8.2 Over-current protection	114
6.8.3 Switches	115
6.8.4 Connectors	115
6.8.5 Earthing (grounding)	116
6.8.6 Lightning protection	116
6.8.7 Metering and alarms	116
6.8.8 Battery housing and signage	116
6.8.9 Housing of electronics	117
6.8.10 Module mounting	117
Chapter 7—DESIGNING STAND-ALONE PHOTOVOLTAIC SYSTEMS	125
7.1 Introduction	125
7.2 System availability	126

7.3	Hybrid systems	127
7.4	A simplified PV system design approach	128
7.5	Sandia National Laboratory approach	130
7.6	Australian Standard AS4509.2	131
7.7	System design software	132
Chapter 8— SPECIFIC PURPOSE PHOTOVOLTAIC APPLICATIONS		135
8.1	Introduction	135
8.2	Space	135
8.3	Marine navigational aids	136
8.4	Telecommunications	136
8.4.1	Transportable PV power supplies	137
8.4.2	Radio telephone services	138
8.4.3	Mobile phone networks	139
8.4.4	Optical fibre networks	139
8.5	Cathodic protection	140
8.5.1	System sizing	140
8.5.2	Controllers	141
8.5.3	Power sources	141
8.6	Water pumping	144
8.7	Consumer products for indoor use	147
8.8	Battery chargers	148
8.9	Photovoltaics for developing countries	148
8.10	Refrigeration	149
8.11	Photovoltaic powered transport	150
8.12	Solar cars	151
8.13	Lighting	152
8.14	Remote monitoring	153
8.15	Direct-drive applications	154
8.16	Electric fences	155
Chapter 9— REMOTE AREA POWER SUPPLY SYSTEMS		161
9.1	Household power systems	161
9.1.1	The choice between AC and DC	163
9.1.2	Appliances	163
9.1.3	Consumer education	167
9.1.4	Photovoltaic-diesel/petrol generator hybrid systems	167
9.1.5	Diesel generators	168
9.1.6	Petrol generators	170
9.1.7	Hybrid system design	170
9.2	RAPS system costs	173
9.3	Portable RAPS systems	173

9.3.1	Portable systems for remote aboriginal communities	173
9.3.2	Integrated solar home systems	174
9.3.3	Stationpower®	174
9.4	Reliability and maintenance	175
9.5	Government assistance schemes	175
Chapter 10— GRID-CONNECTED PHOTOVOLTAIC SYSTEMS		181
10.1	Introduction	181
10.2	PV systems in buildings	182
10.2.1	Module mounting approaches	183
10.2.2	The inverter	185
10.2.3	On-site storage	186
10.2.4	Size and economics	188
10.2.5	Other issues	188
10.3	Utility applications for photovoltaics	189
10.4	Design issues for central power stations	190
10.4.1	Cell interconnection	191
10.5	Safety	193
10.5.1	Islanding	194
10.6	The value of PV-generated electricity	195
10.6.1	Energy credit	195
10.6.2	Capacity credit	197
10.6.3	Distributed benefits	197
10.6.4	Example 1—Distribution Feeder 1103, Kerman, California	199
10.6.5	Example 2—Kalbarri, Western Australia	201
10.7	International PV programs	201
10.7.1	USA	201
10.7.2	Japan	204
10.7.3	Europe	204
10.7.4	India	206
10.7.5	China	206
10.7.6	Australia	206
Chapter 11— PHOTOVOLTAIC WATER PUMPING SYSTEM COMPONENTS		215
11.1	Introduction	215
11.2	System configurations	216
11.3	Water pumps	218
11.3.1	Centrifugal pumps	220
11.3.2	Displacement or volumetric pumps	222
11.4	Motors	226
11.4.1	Introduction	226
11.4.2	DC motors	228

11.4.3 AC motors	231
11.4.4 Motor losses	232
11.4.5 Integrated pump/motor machines	232
11.5 Power conditioning circuitry	232
11.6 Batteries	236
11.7 Array wiring and mounting	238
11.7.1 Array wiring	238
11.7.2 Array mounting	238
Chapter 12— PV WATER PUMPING SYSTEM DESIGN	243
12.1 Introduction	243
12.2 Basic steps in system design	244
12.3 Design of a directly-coupled system	245
Chapter 13— STANDARD AM0 AND AM1.5 SPECTRA	249
Chapter 14— EQUATIONS FOR CALCULATING SUN POSITION	255
Chapter 15— CHARACTERISTIC DAYS AND DECLINATIONS	257
Chapter 16— SOME INSOLATION DATA SOURCES	259
D.1 Ground-based measurements	259
D.2 Satellite-derived data	260
D.3 Australia and New Zealand	260
D.4 Europe	261
D.5 Hong Kong	261
D.6 USA	261
D.7 Algeria	262
D.8 Brazil	262
D.9 regression constants	262
D.10 Theoretical models and calculators	263
D.11 Global Gazetteer	263
Chapter 17— STANDARDS	265
E.1 ASTM international	265
E.2 Australia—Standards AUSTRALIA	267
E.3 Canada—Standards Council of Canada	268
E.4 CHINA—Standardization administration of china (SAC)	268
E.5 EUROPEAN COMMITTEE FOR ELECTROTECHNICAL STANDARDIZATION (CENELEC)	270
E.6 GERMANY—Deutsches Institut für Normung (DIN)	272

E.7	GLOBAL APPROVAL PROGRAM FOR PHOTOVOLTAICS (PVGAP)	274
E.8	INDONESIA—Badan Standardisasi Nasional (BSN)	274
E.9	INSTITUTION OF ELECTRICAL AND ELECTRONICS ENGINEERS (IEEE)	275
E.10	International Electrotechnical Commission (IEC)	276
E.11	INternational Organization for Standards (ISO)	277
E.12	JAPAN—JAPANESE STANDARDS ASSOCIATION (JSA)	278
E.13	KOREA—KOREAN STANDARDS ASSOCIATION (KSA)	279
E.14	Mexico—Dirección General de Normas (DGN)	281
E.15	Russia—Federal Agency for Technical Regulation and Metrology	281
E.16	SWEDEN—Standardiseringen i Sverige (SIS)	282
E.17	TAIWAN (ROC)—BUREAU OF STANDARDS, METROLOGY AND INSPECTION (BSMI)	282
E.18	Thailand—thai industrial standards institute (TISI)	282
E.19	TÜV Rheinland	282
E.20	UNDERWRITERS LABORATORIES (UL)	283
E.21	ZIMBABWE—STANDARDS ASSOCIATION of ZIMBABWE (SAZ)	283
E.22	UNIVERSAL TECHNICAL STANDARD FOR SOLAR HOME SYSTEMS	283
E.23	BEST PRACTICE GUIDELINES AND ACCREDITATION	283
E.24	International Solar Energy Society (ISES) and DEUTSCHE Gesellschaft für Sonnenenergie eV (DGS)	284
Chapter 18— ALTERNATIVE SOURCES OF POWER FOR WATER PUMPING		287
F.1	Introduction	287
F.2	Human labour using hand pumps	287
F.3	Draught animals	288
F.4	Petrol- or diesel-fuelled small engines	288
F.5	Centralised rural electrification	288
F.6	Wind pumps	289
F.7	Water wheels, turbines, ram pumps and current turbines	289
F.8	Steam engines	289
F.9	Biogas-fuelled small engines	289
F.10	Solar radiation, used via photovoltaics	290

Chapter 19— STAND-ALONE PHOTOVOLTAIC SYSTEM DESIGN	291
G.1 Introduction	291
G.2 Stand-alone system design procedure	291
G.3 Sandia National Laboratory approach	293
Chapter 20— SYSTEM DESIGN FOR PV-POWERED WATER PUMPING	301
H.1 Introduction	301
H.2 Insolation data manipulation	301
H.3 PV module characteristics	304
H.4 Example of a directly-coupled system design	309
Chapter 21— INDEX	317