
Contents

Preface...xxi
Disclaimer... xxv
Acknowledgments.. xxvii
Authors... xxix
Abbreviations...xxxi

Chapter 1
Background...

1.1 Introduction...
1.2 Population and Energy Demand...
1.3 Current World Energy Use Patterns..
1.4 Exponential Growth...

1.4.1 Introduction...
1.4.2 Compound Interest...
1.4.3 Doubling Time..
1.4.4 Accumulation..
1.4.5 Resource Lifetime in an Exponential Environment.............

1.5 Hubberťs Gaussian Model..
1.6 Net Energy, BTU Economics, and the Test for Sustainability...........
1.7 Direct Conversion of Sunlight to Electricity with P V
1.8 Energy Units..
References...
Suggested Reading...

Chapter 2
The Sun...

2.1 Introduction...
2.2 The Solar Spectrum...
2.3 Effect of Atmosphere on Sunlight...
2.4 Sunlight Specifics...

2.4.1 Introduction...
2.4.2 Definitions...
2.4.3 The Orbit and Rotation of the Earth......................................
2.4.4 Tracking the Sun...
2.4.5 Measuring Sunlight..

2.4.5.1 Precision Measurements..
2.4.5.2 Less Precise Measurements...................................

2.5 Capturing Sunlight...
2.5.1 Maximizing Irradiation on the Collector...............................
2.5.2 Shading...

2.5.2.1 Field Measurement of Shading Objects................
2.5.2.2 Computational Methods of Determining Shading

..1

..2

..2

..6

..6

..6

..7

..8

..9
10
12
13
15
19
20

23

23
23
25
27
27
28
29
31
34
34
35
35
35
38
38
40

vii

viii CONTENTS

2.5.3 Special Orientation Considerations..41
2.5.3.1 Horizontal Mounting...41
2.5.3.2 Non-South-Facing Mounting... 41

References..46
Suggested Reading...47

Chapter 3
Introduction to PV Systems.. 49

3.1 Introduction...49
3.2 The PV Cell...50
3.3 The PV Module.. 54
3.4 The PV Array..56
3.5 Energy Storage..57

3.5.1 Introduction... 57
3.5.2 The Lead-Acid Storage Battery... 58

3.5.2.1 Chemistry of the Lead-Acid Cell..................................... 58
3.5.2.2 Properties of the Lead-Acid Storage Battery.....................60

3.5.3 Lithium-Ion Battery Technologies... 64
3.5.4 Nickel-Based Battery Systems... 66

3.5.4.1 Nickel-Cadmium Batteries..66
3.5.4.2 Nickel-Zinc Batteries...67
3.5.4.3 Nickel-Metal Hydride Batteries...67

3.5.5 Emerging Battery Technologies... 68
3.5.6 Hydrogen Storage.. 70
3.5.7 The Fuel Cell... 71
3.5.8 Other Storage Options.. 71

3.6 PV System Loads..72
3.7 PV System Availability: Traditional Concerns and New Concerns.............. 73

3.7.1 Traditional Concerns as Applied to Stand-Alone Systems.................73
3.7.2 New Concerns about PV System Availability..................................77

3.8 Associated System Electronic Components...78
3.8.1 Introduction..78
3.8.2 Charge Controllers.. 78

3.8.2.1 Charging Considerations..79
3.8.2.2 Discharging Considerations...82

3.8.3 Maximum Power Point Trackers and Linear Current Boosters...... 82
3.8.4 Inverters...86

3.8.4.1 Square Wave Inverters..87
3.8.4.2 Modified Sine Wave Inverters... 89
3.8.4.3 PWM Inverters...91
3.8.4.4 Transformerless Inverters.. 95
3.8.4.5 Other Desirable Inverter Features..................................... 95

3.9 Generators... 97
3.9.1 Introduction...97

3.9.2 Types and Sizes of Generators... 97
3.9.3 Generator Operating Characteristics...98

3.9.3.1 Rotation Speed..98
3.9.3.2 Efficiency versus Electrical Load.......................................99
3.9.3.3 Fuel Types... 100
3.9.3.4 Altitude Effects... 101
3.9.3.5 Waveform Harmonic Content... 101
3.9.3.6 Frequency Stability... 101
3.9.3.7 Amplitude Stability... 101
3.9.3.8 Noise Level.. 102
3.9.3.9 Type of Starting... 102
3.9.3.10 Overload Characteristics.. 102
3.9.3.11 Power Factor Considerations.. 102

3.9.4 Generator Maintenance... 102
3.9.5 Generator Selection... 103

3.10 Balance of System Components... 103
3.10.1 I ntroduction..103
3.10.2 Switches, Circuit Breakers, Fuses, and Receptacles....................... 104
3.10.3 Ground Fault, Arc Fault, Surge, and Lightning Protection.............. 105

3.10.3.1 Grounding versus Grounded and Ground
Fault Protection... 105

3.10.3.2 Arc Fault Protection..105
3.10.3.3 Surge Protection..106

3.10.4 Inverter Bypass Switches and Source Circuit Combiner Boxes.... 106
3.10.4.1 Inverter Bypass Switches...106
3.10.4.2 Source Circuit Combiner Boxes.......................................106

3.10.5 Grounding Devices... 107
3.10.6 Rapid Shutdown.. 107

References... \ \\
Suggested Reading... П2

Chapter 4
Grid-Connected Utility-Interactive Photovoltaic Systems.. 113

4.1 Introduction... 113
4.2 Applicable Codes and Standards... 114

4.2.1 The National Electrical Code... 114
4.2.1.1 Introduction...114
4.2.1.2 Voltage Drop and Wire Sizing.. 116

4.2.2 IEEE Standard 1547-2003.. 119
4.2.2.1 Introduction...119
4.2.2.2 Specific Requirements..119
4.2.2.3 Comparison of PV Inverters to Mechanically

Rotating Generators..123
4.2.2.4 Islanding Analysis..123

CONTENTS ix

4.2.3 Other Issues...125
4.2.3.1 Aesthetics...125
4.2.3.2 Electromagnetic Interference.. 126
4.2.3.3 Surge Protection...126
4.2.3.4 Structural Considerations.. 127

4.3 Design Considerations for Straight Grid-Connected PV Systems................128
4.3.1 Determining System Energy Output... 128
4.3.2 Array Installation.. 130
4.3.3 Inverter Selection and Mounting..130
4.3.4 Other Installation Considerations...132

4.4 Design of a System Based on Desired Annual System Performance..........132
4.4.1 Array Sizing.. 132
4.4.2 Inverter Selection.. 133
4.4.3 Module Selection.. 134
4.4.4 Balance of System... 136

4.4.4.1 Wiring from Array to Rooftop Junction Box.................. 137
4.4.4.2 Wire and Conduit from Rooftop Junction

Box to Inverter...138
4.4.4.3 Rapid Shutdown... 141
4.4.4.4 Ground Fault and Arc Fault Protection...........................142
4.4.4.5 DC and AC Disconnects and Overcurrent Protection.... 142
4.4A6 Point of Utility Connection..143
4.4.4.7 Final System Electrical Schematic Diagram...................144

4.5 Design of a System Based upon Available Roof Space............................... 145
4.5.1 Array Selection..145
4.5.2 Inverter Selection.. 149
4.5.3 Balance of System... 149

4.5.3.1 Wiring from Array to Rooftop Junction Box................... 149
4.5.3.2 Rapid Shutdown, Ground Fault, and Arc

Fault Protection... 151
4.5.3.3 DC and AC Disconnects and Overcurrent Protection.... 151
4.5.3.4 Point of Utility Connection...152
4.5.3.5 Estimating System Annual Performance.........................152
4.5.3.6 Final System Electrical Schematic Diagram...................153

4.5.4 Extension of Design to Fower Wind Speed Region.......................153
4.6 Design of a Microinverter-Based System...154

4.6.1 Introduction..154
4.6.2 System Design..155
4.6.3 Bells and Whistles (i.e., Monitoring Possibilities)..........................156

4.7 Design of a Nominal 20 kW System That Feeds a Three-Phase
Distribution Panel... 157
4.7.1 Introduction.. 157
4.7.2 Inverter... 157
4.7.3 Modules.. 158
4.7.4 System DC Wiring...159

x CONTENTS

4.7.5 System AC Wiring..161
4.7.5.1 Wire and Overcurrent Protection Sizing......................... 161
4.7.5.2 Voltage Drop Calculations...162

4.7.6 Annual System Performance Estimate...163
4.8 Design of a Nominal 500-kW System..163

4.8.1 Introduction...163
4.8.2 Inverter.. 163
4.8.3 Modules and Array.. 164
4.8.4 Configuring the Array..164

4.8.4.1 Sizing the Array... 164
4.8.4.2 Combiner Boxes..165
4.8.4.3 Array Layout.. 166

4.8.5 Wire Sizing and Voltage Drop Calculations.................................... 168
4.8.5.1 Source-Circuit Calculations.. 168
4.8.5.2 Combiner to Recombiner Wiring

(PV Output Circuits).. 170
4.8.5.3 Disconnects, GFDI, and Overcurrent Protection

on the DC Side of the Inverter..171
4.8.6 AC Wire Sizing, Disconnects, and Overcurrent Protection......... 171
4.8.7 Arc Flash Calculations... 172

4.8.7.1 Introduction...172
4.8.7.2 AC Voltage Sources.. 173
4.8.7.3 DC Current Sources... 174

4.9 System Commissioning.. 176
4.10 System Performance Monitoring...178
References.. 183
Suggested Reading.. 184

Chapter 5
Mechanical Considerations...185

5.1 Introduction.. 185
5.2 Important Properties of Materials...185

5.2.1 Introduction...185
5.2.2 Stress and Strain...186
5.2.3 Strength of Materials... 190
5.2.4 Column Buckling... 190
5.2.5 Thermal Expansion and Contraction..191
5.2.6 Chemical Corrosion and Ultraviolet Degradation...........................193
5.2.7 Properties of Steel.. 195
5.2.8 Properties of Aluminum..196

5.3 Establishing Mechanical System Requirements..198
5.3.1 Mechanical System Design Process...198
5.3.2 Functional Requirements...198
5.3.3 Operational Requirements...199

CONTENTS xi

xii CONTENTS

5.3.4 Constraints...200
5.3.5 Trade-Offs..200

5.4 Design and Installation Guidelines..201
5.4.1 Standards and Codes..201
5.4.2 Building Code Requirements..202

5.5 Forces Acting on PV Arrays.. 203
5.5.1 Structural Loading Considerations.. 203
5.5.2 Dead Loads... 204
5.5.3 Live Loads...204
5.5.4 Wind Loads... 204
5.5.5 Snow Loads..209
5.5.6 Other Loads... 210

5.6 Array Mounting System Design.. 210
5.6.1 Introduction.. 210
5.6.2 Objectives in Designing the Array Mounting System.....................210

5.6.2.1 Minimizing Installation Costs...210
5.6.2.2 Building Integration Considerations............................... 212
5.6.2.3 Costs and Durability of Array-Roof Configurations......213

5.6.3 Enhancing Array Performance... 213
5.6.3.1 Irradiance Enhancement..213
5.6.3.2 Shading...214
5.6.3.3 Array Cooling.. 214
5.6.3.4 Protection from Vandalism..214

5.6.4 Roof-Mounted Arrays... 215
5.6.4.1 Standoff Mounting... 215
5.6.4.2 Rack Mounting..216
5.6.4.3 Integrated Mounting... 217
5.6.4.4 Direct Mounting... 218

5.6.5 Ground-Mounted Arrays...218
5.6.5.1 Rack Mounting..218
5.6.5.2 Pole Mounting...218
5.6.5.3 Tracking-Stand Mounting..219

5.6.6 Aesthetics...220
5.7 Computing Mechanical Loads and Stresses..221

5.7.1 Introduction.. 221
5.7.2 Withdrawal Loads..221
5.7.3 Tensile Stresses..222
5.7.4 Buckling... 222

5.8 Standoff, Roof Mount Examples.. 223
5.8.1 Introduction to ASCE 7 Wind Load Analysis Tabular Method...... 223
5.8.2 Array Mount Design, High Wind Speed Case.............................. 227
5.8.3 Array Mount Design, Lower Wind Speed Case..............................229
5.8.4 Exposure C, Exposure D, and Other Correction Factors................ 231

References... 233
Suggested Reading... 234

Chapter 6
Battery-Backup Grid-Connected Photovoltaic Systems...235

6.1 Introduction...235
6.2 Battery-Backup Design Basics...237

6.2.1 Introduction... 237
6.2.2 Load Determination..237
6.2.3 Inverter Sizing... 238
6.2.4 Battery Sizing... 238
6.2.5 Sizing the Array.. 239

6.3 A Single Inverter 120-V Battery-Backup System Based
on Standby Loads... 241
6.3.1 Determination of Standby Loads...241
6.3.2 Inverter Selection..241
6.3.3 Battery Selection... 242
6.3.4 Array Sizing..244
6.3.5 Charge Controller and Module Selection....................................... 245
6.3.6 BOS Selection and Completion of the Design................................ 246

6.3.6.1 Array Mounting Equipment...246
6.3.6.2 Rooftop Junction Box... 247
6.3.6.3 Source-Circuit Combiner Box and Surge Arrestor........ 248
6.3.6.4 Wire and Circuit Breaker Sizing—DC Side....................248
6.3.6.5 Wire and Circuit Breaker Sizing—AC Side..................... 251
6.3.6.6 Wiring of Standby Loads... 251
6.3.6.7 Equipment Grounding Conductor and Grounding

Electrode Conductor Sizing...253
6.3.7 Programming the Inverter and the Charge Controller....................253
6.3.8 Fossil-Fuel Generator Connection Options.................................... 256

6.4 A 120/240-V Battery-Backup System Based on Available Roof Space..... 257
6.4.1 Introduction.. 257
6.4.2 Module Selection and Source Circuit Design................................. 257
6.4.3 Source-Circuit Combiner Box and Charge Controller Selection....258
6.4.4 Inverter Selection..260
6.4.5 Determination of Standby Loads and Battery Selection............... 260
6.4.6 BOS Selection and Completion of Design...................................... 262

6.4.6.1 Rooftop Junction Box... 262
6.4.6.2 Source-Circuit Combiner Box and Surge Arrestors..... 263
6.4.6.3 Wire and Circuit Breaker Sizing—DC Side................... 263
6.4.6.4 Wire and Circuit Breaker Sizing—AC Side.....................265
6.4.6.5 Wiring of Standby Loads...265
6.4.6.6 Equipment Grounding Conductor and Grounding

Electrode Conductor Sizing.. 266
6.4.6.7 Rapid Shutdown... 266

6.5 An 18-kW Battery-Backup System Using Inverters in Parallel...................267
6.5.1 Introduction..267

CONTENTS xiii

xiv CONTENTS

6.5.2 Inverter and Charge Controller Selection...................................... 268
6.5.2.1 Inverter Selection...268
6.5.2.2 Charge Controllers...270

6.5.3 Module Selection and Array Layout.. 270
6.5.3.1 Module Selection..271
6.5.3.2 Array Layout.. 272
6.5.3.3 Array Performance...273

6.5.4 Battery and BOS Selection...275
6.5.5 Wire Sizing... 275
6.5.6 Final Design.. 277

6.6 AC-Coupled Battery-Backup Systems...280
6.6.1 Introduction... 280
6.6.2 A 120/240-V Battery-Backup Inverter with 240-V Straight

Grid-Connected Inverter...281
6.6.3 A 120-V Battery-Backup Inverter with a 240-V Straight

Grid-Connected Inverter...283
6.6.4 A 120/208-V Three-Phase AC-Coupled System........................... 285

6.7 Battery Connections..286
6.7.1 Lead-Acid Connections...286
6.7.2 Other Battery Systems..291

References...294

Chapter 7
Stand-Alone Photovoltaic Systems... 295

7.1 Introduction... 295
7.2 The Simplest Configuration: Module and Fan... 297
7.3 A PV-Powered Water Pumping System...298

7.3.1 Introduction..298
7.3.2 Selection of System Components... 299
7.3.3 Design Approach for Simple Pumping System..............................301

7.3.3.1 Pump Selection...301
7.3.3.2 Battery Selection... 302
7.3.3.3 Module Selection... 302
7.3.3.4 Charge Controller Selection.. 303
7.3.3.5 BOS and Completion of the System................................ 303

7.4 A PV-Powered Parking Lot Lighting System... 304
7.4.1 Determination of the Lighting Load.. 304
7.4.2 Parking Lot Lighting Design..306

7.4.2.1 Introduction..306
7.4.2.2 Determination of Lamp Wattage and Daily Load

Presented by the Fixture..307
7.4.2.3 Determination of Battery Storage Requirements............. 308
7.4.2.4 Determination of Array Size..308

CONTENTS XV

7.4.2.5 Charge Controller and Inverter Selection........................309
7.4.2.6 Final System Schematic..309
7.4.2.7 Structural Comment.. 310

7.5 A Cathodic Protection System... 311
7.5.1 Introduction..311
7.5.2 System Design..312

7.6 A Portable Highway Advisory Sign...315
7.6.1 Introduction..315
7.6.2 Determination of Available Average Power.....................................316
7.6.3 Determination of Battery Requirements.. 317
7.6.4 Additional Observations and Considerations...................................317

7.7 A Critical Need Refrigeration System...317
7.7.1 Introduction..317
7.7.2 Load Determination.. 318
7.7.3 Battery Sizing..318
7.7.4 Array Sizing.. 320
7.7.5 Charge Controller and Inverter Selection..321
7.7.6 BOS Component Selection...321
7.7.7 Overall System Design...322

7.8 A PV-Powered Mountain Cabin...323
7.8.1 Introduction... 323
7.8.2 Load Determination..324
7.8.3 Battery Selection... 327
7.8.4 Array Sizing and T ilt..328
7.8.5 Charge Controller Selection... 330
7.8.6 Inverter Selection.. 330
7.8.7 Excess Electrical Production..331
7.8.8 BOS Component Selection.. 332

7.8.8.1 Wire, Circuit Breaker, and Switch Selection...................332
7.8.8.2 Other Items... 333

7.9 A Hybrid-Powered, Off-Grid Residence... 334
7.9.1 Introduction... 334
7.9.2 Summary of Loads... 336
7.9.3 Battery Selection... 337
7.9.4 Array Design... 339
7.9.5 Generator Selection...342
7.9.6 Generator Operating Hours and Operating Cost............................ 342
7.9.7 Charge Controller and Inverter Selection....................................... 344
7.9.8 Wire, Circuit Breaker, and Disconnect Selection...........................346
7.9.9 BOS Component Selection.. 348
7.9.10 Total System Design.. 348

7.10 Summary of Design Procedures..349
References.. 354
Suggested Reading...354

Chapter 8
Economic Considerations.. 355

8.1 Introduction... 355
8.2 Life-Cycle Costing..356

8.2.1 The Time Value of Money..356
8.2.2 Present Worth Factors and Present Worth......................................357
8.2.3 Life-Cycle Cost... 360
8.2.4 Annualized LCC... 364
8.2.5 Unit Electrical Cost... 365
8.2.6 LCOE Analysis..365

8.3 Borrowing Money...367
8.3.1 Introduction..367
8.3.2 Determination of Annual Payments on Borrowed Money............ 367
8.3.3 The Effect of Borrowing on LCC...370

8.4 Payback Analysis.. 371
8.5 Externalities.. 372

8.5.1 Introduction..372
8.5.2 Subsidies.. 374
8.5.3 Externalities and PV ... 375

References...377
Suggested Reading... 378

Chapter 9
Externalities and Photovoltaics..379

9.1 Introduction... 379
9.2 Externalities.. 380
9.3 Environmental Effects of Energy Sources.. 381

9.3.1 Introduction.. 381
9.3.2 Air Pollution...382

9.3.2.1 The Clean Air Act and the U.S. Environmental
Protection Agency... 382

9.3.2.2 Greenhouse Gases and the Greenhouse Effect.............. 383
9.3.3 Water and Soil Pollution... 384
9.3.4 Infrastructure Degradation... 385
9.3.5 Quantifying the Cost of Externalities...385

9.3.5.1 The Cost of C 02.. 385
9.3.5.2 Sequestering C 02 with Trees..386
9.3.5.3 Attainment Levels as Commodities................................387
9.3.5.4 Subsidies...388

9.3.6 Health and Safety as Externalities.. 389
9.4 Externalities Associated with PV Systems...389

9.4.1 Environmental Effects of PV System Implementation................... 389
9.4.2 Environmental Effects of PV System Deployment

and Operation.. 391

xvi CONTENTS

9.4.3 Environmental Impact of Large-Scale Solar PV Installations..... 392
9.4.4 Environmental Effects of PV System Decommissioning.............. 393

References... 394

Chapter 10
The Physics of Photovoltaic Cells... 397

10.1 Introduction.. 397
10.2 Optical Absorption... 397

10.2.1 Introduction..397
10.2.2 Semiconductor Materials.. 398
10.2.3 Generation of EHP by Photon Absorption..................................... 399
10.2.4 Photoconductors... 402

10.3 Extrinsic Semiconductors and the PN Junction.. 404
10.3.1 Extrinsic Semiconductors..404
10.3.2 The PN Junction... 406

10.3.2.1 Drift and Diffusion.. 406
10.3.2.2 Junction Formation and Built-In Potential..................... 407
10.3.2.3 The Illuminated PN Junction...410
10.3.2.4 The Externally Biased PN Junction................................ 412

10.4 Maximizing PV Cell Performance...414
10.4.1 Introduction... 414
10.4.2 Minimizing the Reverse Saturation Current................................... 415
10.4.3 Optimizing Photocurrent... 416

10.4.3.1 Minimizing Reflection of Incident Photons....................416
10.4.3.2 Maximizing Minority Carrier Diffusion Lengths..........417
10.4.3.3 Maximizing Junction Width...419
10.4.3.4 Minimizing Surface Recombination Velocity................421
10.4.3.5 A Final Expression for the Photocurrent.........................422

10.4.4 Minimizing Cell Resistance Losses... 424
10.5 Exotic Junctions...426

10.5.1 Introduction.. 426
10.5.2 Graded Junctions.. 427
10.5.3 Heterojunctions... 428
10.5.4 Schottky Junctions.. 428
10.5.5 Multijunctions...431
10.5.6 Tunnel Junctions...432

References... 434

Chapter 11
Evolution of Photovoltaic Cells and Systems.. 435

11.1 Introduction.. 435
11.2 Silicon PV Cells...437

11.2.1 Production of Pure Silicon..437
11.2.2 Single-Crystal Silicon Cells..438

CONTENTS xvii

11.2.2.1 Fabrication of the Wafer... 438
11.2.2.2 Fabrication of the Junction... 439
11.2.2.3 Contacts..441
11.2.2.4 Antireflective Coating (ARC)...444
11.2.2.5 Modules..445

11.2.3 A High-Efficiency Si Cell with All Contacts on the Back........... 445
11.2.4 Multicrystalline Silicon Cells..447
11.2.5 Other Thin Silicon Cells... 447
11.2.6 Amorphous Silicon Cells.. 448

11.2.6.1 Introduction... 448
11.2.6.2 Fabrication...449
11.2.6.3 Cell Performance...451

11.3 Gallium Arsenide Cells.. 451
11.3.1 Introduction.. 451
11.3.2 Production of Pure Cell Components..452

11.3.2.1 Gallium...452
11.3.2.2 Arsenic...452
11.3.2.3 Germanium... 453

11.3.3 Fabrication of the Gallium Arsenide Cell......................................453
11.3.4 Cell Performance...455

11.4 CIGS Cells...456
11.4.1 Introduction.. 456
11.4.2 Production of Pure Cell Components..457

11.4.2.1 Copper..457
11.4.2.2 Indium.. 458
11.4.2.3 Selenium...458
11.4.2.4 Cadmium... 458
11.4.2.5 Sulfur.. 459
11.4.2.6 Molybdenum...459

11.4.3 Fabrication of the CIS C ell.. 459
11.4.4 Cell Performance...460

11.5 CdTe Cells..462
11.5.1 Introduction.. 462
11.5.2 Production of Pure Tellurium... 462
11.5.3 Production of the CdTe C ell.. 463
11.5.4 Cell Performance...464

11.6 Emerging Technologies.. 465
11.6.1 New Developments in Sii icon Technology......................................465
11.6.2 CIS-Family-Based Absorbers... 467
11.6.3 Other III-V and II-VI Emerging Technologies...............................468
11.6.4 Other Technologies..469

11.6.4.1 Thermophotovoltaic Cells.. 469
11.6.4.2 Intermediate Band Solar Cells..469
11.6.4.3 Supertandem Cells...470
11.6.4.4 Hot Carrier Cells..470

xviii CONTENTS

11.6.4.5 Optical Up- and Down-Conversion................................. 470
11.6.4.6 Organic PV Cells.. 471
11.6.4.7 Concentrating PV Cells..472
11.6.4.8 Perovskites.. 473
11.6.4.9 Quantum Dot and Dye-Sensitive Solar Cells......................475

11.7 New Developments in System Design.. 475
11.7.1 Micro Grids...475
11.7.2 Smart Grids... 476
11.7.3 Inverter Performance Enhancement.. 478
11.7.4 Module Performance Enhancement... 478

11.8 Summary.. 479
References... 480

Appendix: Design Review Checklist..485
Index... 487

CONTENTS xix

