

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ
ΤΜΗΜΑ ΗΛΕΚΤΡΟΝΙΚΩΝ ΜΗΧΑΝΙΚΩΝ
& ΜΗΧΑΝΙΚΩΝ Η/Υ

Διπλωματική Εργασία

**Οικονομική μελέτη και πρόβλεψη υλικών
κατασκευής φωτοβολταϊκών στοιχείων**

Ματζώρος Πέτρος

Εξεταστική Επιτροπή:

Καλαϊτζάκης Κωνσταντίνος, Καθηγητής Π.Κ. (Επιβλέπων)

Σταυρακάκης Γεώργιος, Καθηγητής Π.Κ.

Κουτρούλης Ευτύχιος, Επίκουρος Καθηγητής Π.Κ.

Χανιά, 2012

Ευχαριστίες

Αρχικά, θα ήθελα να ευχαριστήσω τον καθηγητή μου κ. Καλαϊτζάκη Κωνσταντίνο, επιβλέποντα της παρούσας διπλωματικής εργασίας, για την εμπιστοσύνη που έδειξε στο πρόσωπό μου δίνοντάς μου το παρόν θέμα και για την εποικοδομητική συνεργασία που είχαμε στα πλαίσια της ολοκλήρωσης αυτού του έργου.

Επίσης θα ήθελα να ευχαριστήσω τους φίλους μου, εντός και εκτός του Πολυτεχνείου Κρήτης, που μου συμπαραστάθηκαν όλο αυτό τον καιρό της φοίτησής μου.

Τέλος, περισσότερο απ' όλους, θα ήθελα να ευχαριστήσω τους γονείς μου Γιώργο και Κατερίνα για την στήριξη που απλόχερα μου πρόσφεραν σε όλα τα επίπεδα και ήταν κοντά μου σε ευχάριστες αλλά και δύσκολες στιγμές.

Πίνακας περιεχομένων

Ευχαριστίες.....	3
Περίληψη.....	8
1 Φυσική, ιστορία και Τεχνολογία των Φωτοβολταϊκών Συστημάτων.....	10
1.1 Μορφές ανανεώσιμων πηγών ενέργειας.....	11
1.2 Ηλιακή Ενέργεια.....	12
1.3 Ηλιακή Ακτινοβολία.....	13
1.4 Ιστορική αναδρομή της φωτοβολταϊκής τεχνολογίας.....	16
1.5 Φωτοβολταϊκό φαινόμενο.....	19
1.6 Κατηγορίες Φωτοβολταϊκών.....	24
1.6.1 Αυτόνομο φωτοβολταϊκό σύστημα.....	24
1.6.2 Διασυνδεδεμένο φωτοβολταϊκό σύστημα.....	25
1.6.3 Διασυνδεδεμένο φωτοβολταϊκό σύστημα.....	26
2 Η αγορά Φωτοβολταϊκών Συστημάτων στην Ελλάδα.....	27
2.1 Εισαγωγή.....	28
2.2 Επισκόπηση της ελληνικής αγοράς σε τομείς.....	31
2.2.1 Μη διασυνδεδεμένα φωτοβολταϊκά συστήματα νησιωτικών περιοχών.....	34
2.3 Ελληνικές δραστηριότητες παραγωγής φωτοβολταϊκών.....	34
2.4 Παρατηρήσεις.....	35
3 Τεχνολογίες φωτοβολταϊκών.....	37
3.1 Φωτοβολταϊκά πλαίσια.....	38
3.2 Μοντελοποίηση φωτοβολταϊκών κελιών.....	39
3.3 Τύποι φωτοβολταϊκών στοιχείων.....	43
3.3.1 Φωτοβολταϊκό στοιχείο μονοκρυσταλλικού πυριτίου (sc-Si).....	44
3.3.2 Φωτοβολταϊκό στοιχείο πολυκρυσταλλικού πυριτίου (m-Si).....	45
3.3.3 Φωτοβολταϊκά στοιχεία λεπτού υμενίου (Thin film).....	46
3.3.3.1 Φωτοβολταϊκό στοιχείο άμορφου πυριτίου (a-Si).....	46

3.3.3.2	Φωτοβολταϊκά στοιχεία δισελινιούχου ινδιούχου χαλκού (CuInSe ₂ ή CIS, με προσθήκη γαλλίου CIGS).	47
3.3.3.3	Φωτοβολταϊκά στοιχεία Τελλουριούχου Καδμίου (CdTe).	48
3.3.3.4	Φωτοβολταϊκά στοιχεία Αρσενιούχου Γαλλίου (GaAs).	49
3.3.3.5	Φωτοβολταϊκά στοιχεία θειούχου χαλκού – θειούχου καδμίου (Cu ₂ S/CdS).	49
3.3.3.6	Φωτοβολταϊκά στοιχεία ετεροεπαφής.	50
3.3.4	Στοιχεία ταινίας.	50
4	Οικονομικά στοιχεία των φωτοβολταϊκών τεχνολογιών.	53
4.1	Οικονομική έρευνα φωτοβολταϊκών στοιχείων στην ελληνική αγορά.	54
4.2	Κρυσταλλικά φωτοβολταϊκά στοιχεία.	55
4.3	Φωτοβολταϊκά στοιχεία λεπτού υμενίου (Thin film).	56
4.3.1	Φωτοβολταϊκά στοιχεία λεπτού υμένα (CdTe).	57
4.3.2	Φωτοβολταϊκά στοιχεία λεπτού υμένα (CIGS).	58
4.3.3	Φωτοβολταϊκά στοιχεία λεπτού υμένα (a-Si).	60
4.3.4	Φωτοβολταϊκά στοιχεία λεπτού υμένα (a-Si/μ-Si).	61
5	Οικονομικά στοιχεία των κυριότερων πρώτων υλών των φωτοβολταϊκών κυττάρων.	63
5.1	Εισαγωγή.	64
5.2	Οικονομικά στοιχεία Πυριτίου (Silicon).	65
5.3	Οικονομικά στοιχεία Καδμίου (Cd) και Τελλουρίου (Te).	66
5.3.1	Οικονομικά στοιχεία Καδμίου (Cd).	67
5.3.2	Οικονομικά στοιχεία Τελλουρίου (Te).	68
5.4	Οικονομικά στοιχεία Σεληνίου (Se), Ινδίου (In), Χαλκού (Cu) και Γαλλίου (Ga).	69
5.4.1	Οικονομικά στοιχεία Σεληνίου (Se).	69
5.4.2	Οικονομικά στοιχεία Ινδίου (In).	70
5.4.3	Οικονομικά στοιχεία Χαλκού (Cu).	71
5.4.4	Οικονομικά στοιχεία Γαλλίου (Ga).	72
6	Μια ματιά στο μέλλον.	74
6.1	Μια ματιά στο μέλλον.	75
6.2	Πρόβλεψη τιμής Κρυσταλλικών φωτοβολταϊκών στοιχείων.	76
6.3	Πρόβλεψη τιμής φωτοβολταϊκών στοιχείων λεπτού υμένα (CdTe).	77

6.4	Πρόβλεψη τιμής φωτοβολταϊκών στοιχείων λεπτού υμένα (CIGS).....	78
6.5	Πρόβλεψη τιμής φωτοβολταϊκών στοιχείων λεπτού υμένα (a-Si).....	79
6.6	Πρόβλεψη τιμής φωτοβολταϊκών στοιχείων λεπτού υμένα (a-Si/μ-Si).....	80
7	Αποτελέσματα και Συμπεράσματα.....	81
7.1	Ανάλυση πορείας τιμών φωτοβολταϊκών στοιχείων στην Ελλάδα.....	82
7.2	Ανάλυση πορείας μελλοντικών τιμών φωτοβολταϊκών στοιχείων στην Ελλάδα.....	85
7.3	Το μέλλον φωτοβολταϊκής ενέργειας στην Ελλάδα.....	89
7.4	Συμπεράσματα.....	91
7.5	Μελλοντικές Επεκτάσεις.....	92
	Κατάλογος εικόνων.....	94
	Κατάλογος γραφημάτων.....	96
	Κατάλογος Πινάκων.....	98
	Βιβλιογραφία.....	99

Περίληψη

Οι ανανεώσιμες πηγές ενέργειας (ΑΠΕ) μπορούν να προσφέρουν εναλλακτικούς τρόπους παραγωγής ενέργειας. Μία μορφή ΑΠΕ είναι και η ηλιακή ενέργεια. Αντικείμενο αυτής της διπλωματικής εργασίας είναι η παρουσίαση μιας εκτενούς οικονομικής μελέτης που αφορά τα φωτοβολταϊκά συστήματα στην Ελλάδα.

Πρόκειται για μια καινοτόμο εργασία στην οποία, αφού καλύπτεται αρχικά το θεωρητικό κομμάτι των φωτοβολταϊκών συστημάτων, ακολουθεί μια αναλυτική παρουσίαση της πορείας της τιμής που καταγράφουν οι κυριότερες τεχνολογίες φωτοβολταϊκών (κρυσταλλικών και λεπτού υμένα (Thin film)). Επίσης με σκοπό την εξαγωγή συμπερασμάτων ακολουθεί και μια αναλυτική καταγραφή της τιμής των πρώτων υλών των φωτοβολταϊκών στοιχείων για το ίδιο χρονικό διάστημα.

Στη συνέχεια, και αφού πρώτα αναφέρουμε τους κύριους παράγοντες που επηρεάζουν την τιμή των φωτοβολταϊκών στοιχείων, παρουσιάζουμε μια πρόβλεψη της αναμενόμενης τιμής τους, για τις κυριότερες τεχνολογίες, μέχρι τον Ιανουάριο του έτους 2015.

Τέλος, αναλύουμε τα χρήσιμα στοιχεία που έχουμε συλλέξει και παρουσιάζουμε τα συμπεράσματά μας.

Κεφάλαιο 1ο

1 Φυσική, ιστορία και Τεχνολογία των Φωτοβολταϊκών Συστημάτων.

1.1 Μορφές ανανεώσιμων πηγών ενέργειας.

Οι ανανεώσιμες πηγές ενέργειας αποτελούν μορφές εκμεταλλεύσιμης ενέργειας που προέρχονται από διάφορες φυσικές ενέργειες όπως ο άνεμος, η γεωθερμία, η κυκλοφορία του νερού και άλλες. Ο όρος ανανεώσιμες αναφέρεται σε δυο βασικά χαρακτηριστικά τους. Πρώτον, για την εκμετάλλευσή τους δεν απαιτείται κάποια ενεργητική παρέμβαση δηλαδή εξόρυξη, άντληση ή καύση όπως με τις μέχρι τώρα χρησιμοποιούμενες μορφές ενέργειας, αλλά απλώς η εκμετάλλευσή της ήδη υπάρχουσας ροής ενέργειας στη φύση. Δεύτερον πρόκειται για <καθαρές> μορφές ενέργειας, <φιλικές> προς το περιβάλλον που δεν αποδεσμεύουν υδρογονάνθρακες διοξειδίου του άνθρακα, τοξικά ή ραδιενεργά απόβλητα, όπως οι υπόλοιπες πηγές ενέργειας που χρησιμοποιούνται σε μεγάλη κλίμακα. Συνεπώς οι ΑΠΕ θεωρούνται από πολλούς αφετηρία για την επίλυση των οικολογικών προβλημάτων που αντιμετωπίζει η γη.

Οι ΑΠΕ χρησιμοποιούνται είτε άμεσα (κυρίως για θέρμανση) είτε μέσω της μετατροπής τους σε άλλες μορφές ενέργειας (κυρίως ηλεκτρισμό ή μηχανική ενέργεια). Υπολογίζεται ότι το τεχνικά εκμεταλλεύσιμο ενεργειακό δυναμικό από τις ανανεώσιμες πηγές ενέργειας είναι πολλαπλάσιο της παγκόσμιας συνολικής ενέργειας. Ωστόσο το υψηλό κόστος των νέων ενεργειακών εφαρμογών και τα τεχνικά προβλήματα εφαρμογής, εμπόδισαν ως τώρα εκμετάλλευσή έστω και μέρους αυτού του δυναμικού.

Το ενδιαφέρον για τις ΑΠΕ εμφανίστηκε τη δεκαετία του 1970, ως αποτέλεσμα κυρίως των διαδοχικών πετρελαϊκών κρίσεων της εποχής, της αλλοίωσης του περιβάλλοντος και της ποιότητας ζωής από τη χρήση των κλασικών πηγών ενέργειας. Ιδιαίτερα ακριβές στην αρχή, ξεκίνησαν σαν πειραματικές εφαρμογές. Σήμερα όμως λαμβάνονται υπόψη στο σχεδιασμό της πολιτικής των ανεπτυγμένων κρατών για την ενέργεια και επιπλέον, αν και αποτελούν μικρό ποσοστό της συνολικής ενεργειακής παραγωγής γίνονται βήματα για την περαιτέρω αξιοποίησή τους. Το κόστος των εφαρμογών ΑΠΕ μειώνεται συνεχώς τα τελευταία 20 χρόνια και ειδικά η αιολική, η υδροηλεκτρική ενέργεια και η βιομάζα, μπορούν πλέον να ανταγωνίζονται παραδοσιακές πηγές ενέργειας όπως ο άνθρακας και η πυρηνική ενέργεια.

Οι περισσότερες από τις τεχνολογίες ΑΠΕ είναι ήδη ή πλησιάζουν να γίνουν οικονομικά εκμεταλλεύσιμες, ιδιαίτερα όταν ληφθεί υπόψη το εξωτερικό κόστος της παραγόμενης ενέργειας (περιβαλλοντικό-κοινωνικό). Τέτοιες τεχνολογίες είναι τα συστήματα ενεργειακής αξιοποίησης της βιομάζας, τα συστήματα εκμετάλλευσής της αιολικής ενέργειας, της

γεωθερμικής ενέργειας, τα φωτοβολταϊκά, τα θερμικά ηλιακά συστήματα και στην κατεύθυνση της εξοικονόμησης ενέργειας, παθητικά ηλιακά συστήματα. Εκτός από αυτές υπάρχουν και άλλες όχι τόσο εξελιγμένες τεχνολογίες ΑΠΕ (όπως π.χ. τεχνολογίες για την εκμετάλλευση θαλάσσιων κυμάτων ή της θερμικής ενέργειας των ωκεανών ή των παλιρροιών κτλ).

Ανάμεσα στις τεχνολογίες ΑΠΕ, ιδιαίτερα σημαντικές είναι οι τεχνολογίες που αξιοποιούν την ηλιακή ενέργεια για την παραγωγή ηλεκτρισμού, δηλαδή τα φωτοβολταϊκά συστήματα και οι ηλιακοί θερμικοί σταθμοί. Η ηλιακή ενέργεια παρέχεται σε μεγάλη αφθονία σε όλες σχεδόν τις περιοχές του πλανήτη. Γι αυτό, όταν η αξιοποίηση της γίνει ανταγωνιστική προς τις συμβατικές πηγές ενέργειας, η ανθρωπότητα θα έχει ουσιαστικά λύσει σε μεγάλο βαθμό το ενεργειακό της πρόβλημα.

1.2 Ηλιακή Ενέργεια.

Η ηλιακή ενέργεια είναι η μεγαλύτερη ενεργειακή είσοδος πάνω στη γη και παράγεται στον πυρήνα του ήλιου με μια διαδικασία γνωστή ως πυρηνική σύντηξη. Η πυρηνική σύντηξη είναι μια χημική αντίδραση, όπου δύο άτομα υδρογόνου ενώνονται για να δημιουργηθεί ένα άτομο ηλίου ενώ μέρος της μάζας του υδρογόνου μετατρέπεται σε ενέργεια. Ο ήλιος είναι ένα αστέρι πέντε δισεκατομμυρίων ετών και θα συνεχίσει την «λειτουργία» του για δισεκατομμύρια χρόνια στο μέλλον, το γεγονός αυτό τον καθιστά αέναη πηγή ενέργειας.

Εικόνα 1.1 Πυρηνική Σύντηξη.

Λόγω της μεγάλης απόστασης της γης από τον ήλιο ($150 \cdot 10^6$ km) μόνο ένα μικρό ποσοστό της ηλιακής ακτινοβολίας φθάνει στην επιφάνεια της γης που αντιστοιχεί σε ενέργεια 10^{18} KWh/έτος. Η ενέργεια αυτή είναι ισοδύναμη με 10.000 φορές τις παγκόσμιες ενεργειακές απαιτήσεις. Οπότε αρκεί μόνο το 0,01% της ηλιακής ακτινοβολίας, ώστε αν το εκμεταλλευτούμε, να καλυφθούν οι ανάγκες ολόκληρης της ανθρωπότητας.

1.3 Ηλιακή Ακτινοβολία.

Η ένταση της ηλιακής ακτινοβολίας έξω από την ατμόσφαιρα της γης διαφοροποιείται ανάλογα με την απόσταση της γης από τον ήλιο, η οποία μεταβάλλεται κατά τη διάρκεια ενός έτους. Επιπλέον μειώσεις υφίσταται η ακτινοβολία κατά τη διαδρομή της από τον ήλιο στην επιφάνεια της γης όταν διέρχεται από την ατμόσφαιρα. Η ατμόσφαιρα της γης μειώνει την ακτινοβολία που εισέρχεται λόγω απορρόφησης (από το όζον, το οξυγόνο, το διοξείδιο του άνθρακα), σκέδασης (από τα μόρια του αέρα, υδρατμούς και σκόνη) και ανάκλασης. Όταν ο ήλιος είναι κάθετος προς τον ορίζοντα του τόπου τότε η ηλιακή ακτινοβολία υφίσταται τη μικρότερη μεταβολή κατά την διέλευση της από την ατμόσφαιρα αφού διανύει την ελάχιστη απόσταση μέσα σε αυτή. Αυτό συμβαίνει το μεσημέρι στην ισημερία της άνοιξης και του φθινοπώρου.

Λόγω της επίδρασης της ατμόσφαιρας στην ακτινοβολία παρατηρείται εξάρτηση αυτής από το υψόμετρο της τοποθεσίας που δέχεται την ακτινοβολία. Έχει μετρηθεί ότι στην επιφάνεια της θάλασσας η μέγιστη τιμή της έντασης της ηλιακής ακτινοβολίας είναι $900\text{--}1000$ W/m² ενώ η τιμή αυτή αυξάνεται περίπου 7 W/m² για κάθε 100m μέτρα ύψους της τοποθεσίας. Η αύξηση αυτή οφείλεται στη μείωση του πάχους του στρώματος της ατμόσφαιρας που διασχίζουν οι ηλιακές ακτίνες.

Άλλος παράγοντας που επηρεάζει σημαντικά την ένταση της ηλιακής ακτινοβολίας που φθάνει στην επιφάνεια της γης είναι οι μετεωρολογικές συνθήκες. Αρχικά να αναφέρουμε ότι η ηλιακή ακτινοβολία στο έδαφος αποτελείται από δύο συνιστώσες, την άμεση και την διάχυτη ακτινοβολία. Η άμεση ακτινοβολία είναι αυτή που λαμβάνεται από τον ήλιο χωρίς να έχει υποστεί σκέδαση από την ατμόσφαιρα ενώ η διάχυτη είναι η ακτινοβολία που εισερχόμενη στην ατμόσφαιρα μπορεί να διαχυθεί από σωματίδια, την

υγρασία ή και να ανακλαστεί από τα σύννεφα (Εικόνα 1.2). Σε καλές καιρικές συνθήκες η ακτινοβολία μπορεί να φτάσει και τα 1000 W/m^2 στην επιφάνεια της γης και αποτελείται κυρίως από άμεση ακτινοβολία. Η μέγιστη όμως ακτινοβολία μπορεί να επιτευχθεί με μερικώς συννεφιασμένο ουρανό, όταν λόγω διάχυσης από περαστικά σύννεφα μπορεί να πάρει και τιμές έως 1400 W/m^2 .

Εικόνα 1.2 Άμεση, ανακυκλώμενη και διάχυτη ακτινοβολία.

Η ηλιακή ακτινοβολία που φτάνει σε ένα επίπεδο στο έδαφος εξαρτάται από το γεωγραφικό πλάτος, την κλίση και τον προσανατολισμό του επιπέδου. Η σωστή επιλογή των δύο τελευταίων παίζει πολύ σημαντικό ρόλο στην βέλτιστη εκμετάλλευση της ηλιακής ακτινοβολίας από το φωτοβολταϊκό πάνελ. Η κλίση του συλλέκτη ορίζεται ως η γωνία μεταξύ της επιφάνειας και του οριζώντιου επιπέδου ενώ ο προσανατολισμός εκφράζεται από την αζιμουθια γωνία της επιφάνειας, η οποία ορίζεται ως η γωνιακή απόσταση της προβολής στον ορίζοντα της καθέτου στην επιφάνεια από τον τοπικό μεσημβρινό με αρχή το νότο και θετική κατεύθυνση προς τα δυτικά. Η πυκνότερη ισχύς μιας δέσμης ηλιακής ακτινοβολίας επιτυγχάνεται όταν η επιφάνεια του επιπέδου συλλέκτη είναι κάθετη προς την κατεύθυνση της ακτινοβολίας. Λόγω της ημερήσιας κίνησης του ήλιου από την ανατολή προς την δύση και της ετήσιας κίνησης του δηλ. να κινείται σε παράλληλες τροχιές προς τον ουράνιο ισημερινό (Εικόνα 1.3), η πρόσπτωση της ακτινοβολίας δεν είναι πάντα κάθετη προς το

επίπεδο που είναι τοποθετημένο ένα σταθερό φωτοβολταϊκό πάνελ, με αποτέλεσμα η ημερήσια κίνηση να επηρεάζει την εκλογή του προσανατολισμού του πάνελ ενώ η ετήσια κίνηση την κλίση του.

Εικόνα 1.3 Ετήσια και ημερήσια πορεία του ήλιου.

Ως γενικός κανόνας ακολουθείται η κλίση του πάνελ να είναι περίπου ίση με το γεωγραφικό πλάτος (φ). Για συλλογή μέγιστης ενέργειας κατά την διάρκεια του καλοκαιριού να είναι 10° - 15° μικρότερη του γεωγραφικού πλάτους και το χειμώνα 10° - 15° μεγαλύτερη από το γεωγραφικό πλάτος. Ως βέλτιστος προσανατολισμός επιλέγεται προσανατολισμός προς το νότο ενώ απόκλιση 20° - 30° έχει μικρή επίδραση στην ολική ετήσια ενέργεια.

Τέλος στον υπολογισμό της ακτινοβολίας σε ένα κεκλιμένο πάνελ, δεν πρέπει να ξεχνάμε την συνιστώσα της ανακλώμενης ακτινοβολίας από το έδαφος ή από παρακείμενες στο συλλέκτη επιφάνειες. Η ένταση της ανακλώμενης συνιστώσας εξαρτάται από τις ιδιότητες της επιφάνειας ανάκλασης. Για το λόγο αυτό ορίζεται ένας συντελεστής ανάκλασης του εδάφους/επιφάνειας, ο οποίος όσο μεγαλύτερος είναι τόσο μεγαλύτερη είναι η ανάκλαση της ακτινοβολίας από το έδαφος. Η ανακλώμενη συνιστώσα μπορεί να προσφέρει σημαντική αύξηση της απόδοσης σε περίπτωση που κοντά στο συλλέκτη υπάρχουν επιφάνειες με

μεγάλο συντελεστή ανάκλασης όπως το νερό ή το χιόνι, αλλά σε άλλες περιπτώσεις μπορεί να είναι αμελητέα.

1.4 Ιστορική αναδρομή της φωτοβολταϊκής τεχνολογίας.

Η πρώτη γνωριμία του ανθρώπου με το φωτοβολταϊκό φαινόμενο έγινε το 1839 όταν ο Γάλλος φυσικός Edmond Becquerel (1820 - 1891) ανακάλυψε το φωτοβολταϊκό φαινόμενο κατά την διάρκεια πειραμάτων του με μια ηλεκτρολυτική επαφή φτιαγμένη από δύο μεταλλικά ηλεκτρόδια.

Το επόμενο σημαντικό βήμα έγινε το 1876 όταν οι Adams (1836 - 1915) και ο φοιτητής του Day, παρατήρησαν ότι μια ποσότητα ηλεκτρικού ρεύματος παραγόταν από το σελήνιο (Se) όταν αυτό ήταν εκτεθειμένο στο φως.

Το 1918 ο Πολωνός Czochralski (1885 - 1953) πρόσθεσε την μέθοδο παραγωγής ημιαγωγού μονοκρυσταλλικού πυριτίου (Si) στην σχετική έρευνα του, η οποία μάλιστα χρησιμοποιείται βελτιστοποιημένη ακόμα και σήμερα. Μια σημαντική ανακάλυψη έγινε επίσης το 1949 όταν οι Mott και Schottky ανέπτυξαν την θεωρία της διόδου σταθερής κατάστασης. Στο μεταξύ η κβαντική θεωρία είχε ξεδιπλωθεί. Ο δρόμος πλέον για τις πρώτες πρακτικές εφαρμογές είχε ανοίξει.

Το πρώτο ηλιακό κελί ήταν γεγονός στα εργαστήρια της Bell το 1954 από τους Chapin, Fuller και Pearson. Η απόδοση του ήταν 6% εκμετάλλευση της προσπίπτουσας ηλιακής ακτινοβολίας. Τέσσερα χρόνια μετά, το 1958 η τεχνολογία των Φωτοβολταϊκών συστημάτων προσαρτάται στον χώρο των διαστημικών εφαρμογών όταν τοποθετήθηκε ένα αυτόνομο φωτοβολταϊκό σύστημα στον δορυφόρο Vanguard I. Το σύστημα αυτό λειτούργησε επιτυχώς για 8 ολόκληρα χρόνια και ήταν ένα από τα πρώτα φωτοβολταϊκά συστήματα.

Από το χρονικό αυτό σημείο και μετά, τα φωτοβολταϊκά συστήματα άρχισαν να ενσωματώνονται σταδιακά σε διάφορες εφαρμογές και η τεχνολογία να βελτιώνεται συνεχώς.

Το 1962 η μεγαλύτερη ΦΒ εγκατάσταση στον κόσμο γίνεται στην Ιαπωνία από την **Sharp**, σε έναν φάρο. Η εγκατεστημένη ισχύς του συστήματος είναι 242Wp.

Τα φωτοβολταϊκά ξεκίνησαν λοιπόν να κάνουν την εμφάνιση τους, αλλά λόγω του υψηλού κόστους παραγωγής, η εφαρμογή τους ήταν δυνατή μόνο σε ειδικές περιπτώσεις αυτόνομων

συστημάτων. Η έρευνα όμως προχωρούσε και η απόδοση των ΦΒ συνεχώς βελτιωνόταν. Κυριότερος πελάτης των Φωτοβολταϊκών τις δεκαετίες που ακολούθησαν είναι η NASA.

Οι υψηλές τιμές στα φωτοβολταϊκά ήταν ο σημαντικότερος λόγος που δεν υπήρχε περισσότερο ενθουσιώδης αποδοχή από την αγορά. Ενδεικτικά η τιμή των Φωτοβολταϊκών ξεκινάει από τα 500\$ ανά εγκατεστημένο Watt το 1956, ενώ μετά από 14 χρόνια , το 1970 αγγίζει τα 100\$/Watt. Το 1973 οι βελτιώσεις στις μεθόδους παραγωγής φέρνουν το κόστος των Φωτοβολταϊκών στα 50 \$/Watt.

Η πρώτη εγκατάσταση PV που φτάνει στα επίπεδα του 1MW (μεγαβάτ) γίνεται στην Καλιφόρνια το 1980 από την ARCO Solar χρησιμοποιώντας ταυτόχρονα και σύστημα παρακολούθησης της τροχιάς του ηλίου 2 αξόνων (dual-axis trackers).

Η εξέλιξη αρχίζει πλέον να γίνεται με ταχύτερους ρυθμούς. Το 1983 η παγκόσμια παραγωγή ΦΒ φτάνει τα 22MW και ο συνολικός τζίρος τα 250.000.000\$.

Το 1999 η εταιρία Spectrolab σε συνεργασία με το NREL αναπτύσσουν ένα φωτοβολταϊκό στοιχείο με απόδοση 32,3%! Το στοιχείο αυτό είναι συνδυασμός τριών υλικών (στρώσεων) και ειδικό για εφαρμογές σε συγκεντρωτικά συστήματα CPV. Την ίδια χρονιά το ρεκόρ στην απόδοση των Thin Films φτάνει στο 18.8%. Η παραγωγή όλων των τεχνολογιών των ΦΒ πάνελ φτάνει συνολικά τα 200 MegaWatt.

Το 2004 η πορεία πια είναι ασταμάτητη. Η μαζική είσοδος μεγάλων εταιρειών στον χώρο των ΦΒ φέρνει την μαζική παραγωγή και αυτή με την σειρά της την τιμή των διασυνδεδεμένων συστημάτων στα 6,5 ευρώ/Wp. Γερμανία και Ιαπωνία κυριαρχούν στην κατασκευή ΦΒ πάνελ και πλέον σε όλες τις αναπτυγμένες χώρες αρχίζουν, με τον έναν (παραγωγή εξοπλισμού) ή τον άλλον τρόπο (κατασκευή ΦΒ εγκαταστάσεων), να υιοθετούν τις τεχνολογίες των Φωτοβολταϊκών και να τις παγιώνουν στην συνείδηση των επενδυτών αλλά και των καταναλωτών ενέργειας. Η συνολική παραγωγή το 2004 έφτασε τα 1.200 MegaWatt ΦΒ στοιχείων ενώ ο τζίρος της ίδιας χρονιάς άγγιξε τα 6.500.000.000\$.

Σήμερα με οικονομίες μεγάλης κλίμακας έχουν επιτευχθεί μεγάλες αποδόσεις στα κρυσταλλικά κυρίως υλικά και αρκετές χώρες με πρωτοπόρες την Γερμανία και την Ιαπωνία έχουν ήδη επενδύσει τεράστια κονδύλια με σκοπό την ευρύτερη εκμετάλλευση της φωτοβολταϊκής τεχνολογίας. Ήδη βέβαια οι χώρες αυτές έχουν αρχίσει και απολαμβάνουν τους καρπούς της εξελιγμένης τεχνογνωσίας τους.

1839	Παρατήρηση του φωτοβολταϊκού φαινομένου σε μεταλλικά ηλεκτρόδια (Pt, Ag) βυθισμένα σε ηλεκτρολύτες (Becquerel)
1871	Περιγραφή των μεταβολών των ηλεκτρικών ιδιοτήτων του σεληνίου όταν αυτό εκτίθεται στο φως (Adams και Day).
1883	Κατασκευή ηλιακού στοιχείου από σελήνιο (Charles Edgar Fritts).
1937	Κατασκευή ηλιακού στοιχείου από PbS (Fischer και Godden).
1941	Κατασκευή ηλιακού στοιχείου από Si (Ohl).
1952	Ανακάλυψη της μεθόδου της τηγμένης ζώνης για την κατασκευή στερεών πολύ μεγάλης καθαρότητας (Pfann).
1953	Ανακάλυψη της μεθόδου σχηματισμού ενώσεων p-n με διάχυση προσμείξεων
1954	Κατασκευή ηλιακού στοιχείου από Si με σχηματισμό ένωσης p-n με διάχυση προσμείξεων και με απόδοση (D. Chapin , C.Fuller και G.
1956	Εμπορική εισαγωγή ηλιακών στοιχείων (Εταιρεία Hoffmann).
1958	Εκτόξευση του αμερικανικού τεχνητού δορυφόρου Vanguard 1, εξοπλισμένου με έξι μικρά στοιχεία Si, ισχύος 5 MW, βοηθητική ενεργειακή πηγή.
1958	Εκτόξευση σοβιετικού τεχνητού δορυφόρου με αποκλειστική τροφοδότηση από ηλιακά στοιχεία.
1959	Κατασκευή ηλιακού στοιχείου από Cd S, με απόδοση 5% (Hammond).
1972	Κατασκευή του «ιώδους» ηλιακού στοιχείου πυριτίου Si, με απόδοση 14% (Lindmayer και Allison).
1976	Κατασκευή ηλιακού στοιχείου από άμορφο πυρίτιο Si, με απόδοση 0,01% (Carlson και Wronski).
1977	Κατασκευή ηλιακού στοιχείου από GaAs, με απόδοση 16% (Kameth).
1981	Πτήση πάνω από τη Μάγχι του αεροπλάνου Solar Challenger, εξοπλισμένου
1983	Έναρξη εμπορικής λειτουργίας του φωτοβολταϊκού σταθμού της Βικτροβίλ, ισχύος 1 MW.
1984	Έναρξη βιομηχανικής παραγωγής ηλιακών στοιχείων στην Ιαπωνία από άμορφο πυρίτιο με απόδοση 5%.

Πίνακας 1.4 Οι κυριότεροι σταθμοί στην εξέλιξη των Φωτοβολταϊκών.

1.5 Φωτοβολταϊκό φαινόμενο.

Το φωτοβολταϊκό φαινόμενο παρατηρήθηκε αρχικά από τον Γάλλο φυσικό, Edmund Becquerel. Το 1839 παρατήρησε την εμφάνιση μιας τάσης όταν φωτιζόταν ένα από δύο πανομοιότυπα ηλεκτρόδια μέσα σε ένα αραιό ηλεκτρολυτικό διάλυμα. Για να δούμε όμως πως λειτουργεί ο μηχανισμός του φωτοβολταϊκού φαινομένου θα θυμηθούμε πρώτα την δομή του πυριτίου. Το άτομο του πυριτίου έχει 14 πρωτόνια στον πυρήνα του και συνεπώς 14 ηλεκτρόνια, εκ των οποίων τα τέσσερα ηλεκτρόνια είναι τοποθετημένα στην εξωτερική στιβάδα και γι' αυτό ονομάζεται τετρασθενές. Τα τέσσερα ηλεκτρόνια της εξωτερικής στιβάδας, τα οποία ονομάζονται και ηλεκτρόνια σθένους, χρησιμοποιούνται για να σχηματίζουν ομοιοπολικούς δεσμούς με τέσσερα γειτονικά άτομα δημιουργώντας έτσι ένα κρυσταλλικό πλέγμα (Εικόνα 1.5).

Εικόνα 1.5 Άτομο του πυριτίου.

Όταν το πυρίτιο βρίσκεται στην θερμοκρασία του απόλυτου μηδενός (0°K), είναι τέλειος ηλεκτρικός μονωτής, αφού δεν υπάρχουν ελεύθερα ηλεκτρόνια. Με αύξηση της θερμοκρασίας, κάποια ηλεκτρόνια αποκτούν αρκετή ενέργεια ώστε να αποσπαστούν από τους δεσμούς και να μεταβούν στη ζώνη αγωγιμότητας. Όσο αυξάνει η θερμοκρασία τόσο περισσότερα ηλεκτρόνια μεταβαίνουν στη ζώνη αγωγιμότητας, με αποτέλεσμα να γίνεται και πιο αγωγίμος ο κρύσταλλος. Αυτή η συμπεριφορά του πυριτίου το κατατάσσει στην

κατηγορία των ημιαγωγών. Σε θερμοκρασία δωματίου η αγωγιμότητα του πυριτίου είναι πολύ μικρή, όμως με κατάλληλες προσμίξεις όπως θα δούμε παρακάτω μπορεί να αυξηθεί.

Όταν το ηλιακό φως προσπίπτει σε κρυσταλλικό πυρίτιο, τότε αυτό μπορεί να προσφέρει την απαραίτητη ενέργεια ώστε τα ηλεκτρόνια να αποσπαστούν από τους δεσμούς τους. Όμως, εκτός από την περίπτωση να απορροφηθεί από τον κρύσταλλο το ηλιακό φως μπορεί και να ανακλαστεί ή να διαπεράσει τον κρύσταλλο, γεγονός που μειώνει την απόδοση των ηλιακών κυττάρων. Αλλά ακόμα και στην περίπτωση που το φως θα απορροφηθεί, μόνο αν η ενέργεια του είναι μεγαλύτερη από το ενεργειακό χάσμα (ενεργειακό χάσμα είναι η διαφορά ενέργειας μεταξύ του πάνω μέρους της ζώνης σθένους και του κάτω μέρους της ζώνης αγωγιμότητας, εκφράζει την ελάχιστη ενέργεια που απαιτείται για να ελευθερωθεί ένα ηλεκτρόνιο, είναι σταθερή για κάθε υλικό, μετράται σε eV και για το πυρίτιο είναι 1.12eV) τα ηλεκτρόνια θα μπορέσουν να μεταβούν από την ζώνη σθένους στην ζώνη αγωγιμότητας, αφήνοντας πίσω τους δεσμούς από τους οποίους λείπουν ηλεκτρόνια, τις γνωστές και ως οπές.

Αν όμως η ενέργεια του φωτός είναι μικρότερη του ενεργειακού χάσματος, τα ηλεκτρόνια αποκτώντας μεγαλύτερη ενέργεια ανεβαίνουν σε υψηλότερη ενεργειακή στάθμη όπου δεν είναι ευσταθή και επιστρέφουν στις αρχικές χαμηλότερες ενεργειακές στάθμες αποδίδοντας την ενέργεια που είχαν απορροφήσει υπό μορφή θερμότητας. Αυτός είναι και ο λόγος που τα κύτταρα δεν μπορούν να εκμεταλλευθούν όλο το φάσμα του ηλιακού φωτός αφού αυτό αποτελείται από ακτινοβολία με διάφορα μήκη κύματος έτσι κάθε ακτινοβολία έχει και διαφορετική ενέργεια ($E=hf$, όπου h η σταθερά του Planck και $f=c/\lambda$, λ το μήκος κύματος και c η ταχύτητα του φωτός). Για το λόγο αυτό επιθυμούμε το ηλιακό κύτταρο να είναι έτσι κατασκευασμένο ώστε να έχει κατάλληλο ενεργειακό χάσμα όπως θα δούμε σε επόμενη παράγραφο.

Οι οπές στη ζώνη σθένους και τα ηλεκτρόνια στη ζώνη αγωγιμότητας είναι ο βασικός μηχανισμός του φωτοβολταϊκού φαινομένου, ο οποίος όμως δεν επαρκεί για να δημιουργήσει ρεύμα διότι οι οπές και τα ηλεκτρόνια θα εκτελούσαν για λίγο χρόνο τυχαίους ελιγμούς και μετά θα επανέρχονταν στις αρχικές τους θέσεις. Προκειμένου να παραχθεί ρεύμα στον ημιαγωγό που φωτίζεται πρέπει να βρεθεί ένας μηχανισμός που να διαχωρίζει τις παραγόμενες οπές και ηλεκτρόνια. Ο μηχανισμός αυτός είναι ένα ηλεκτρικό πεδίο μέσα

στον ημιαγωγό, το οποίο το δημιουργούμε με κατάλληλες προσμίξεις άλλων στοιχείων στο πυρίτιο.

Σε έναν κρύσταλλο πυριτίου δημιουργούμε δύο περιοχές (Σχήμα 1.6). Στην μια αντικαθιστούμε άτομα πυριτίου με άτομα στοιχείων που ανήκουν στην πέμπτη ομάδα του περιοδικού πίνακα π.χ. φώσφορο, τα οποία είναι πεντασθενή δηλ. έχουν πέντε ηλεκτρόνια σθένους. Στην άλλη περιοχή αντικαθιστούμε άτομα του πυριτίου με άτομα της τρίτης ομάδας του περιοδικού πίνακα π.χ. βόριο, τα οποία είναι τρισθενή.

Εικόνα 1.6 Κρύσταλλοι τύπου-p και τύπου-n.

Στην πλευρά που έγινε η πρόσμιξη με το πεντασθενές στοιχείο, με αναλογία περίπου 1:1000, τα τέσσερα από τα πέντε ηλεκτρόνια σθένους θα κάνουν δεσμούς με τα άτομα του πυριτίου αλλά θα περισσεύει ένα ηλεκτρόνιο. Έτσι δημιουργούνται μόνιμα στον κρύσταλλο ελεύθερα ηλεκτρόνια και ένας αντίστοιχος αριθμός θετικών ιόντων. Αυτό έχει ως αποτέλεσμα ο κρύσταλλος να είναι ηλεκτρικά ουδέτερος. Οι προσμίξεις αυτού του τύπου λέγονται δότες και ο αντίστοιχος κρύσταλλος ονομάζεται τύπου-n.

Στην πλευρά που γίνεται η πρόσμιξη με το τρισθενές στοιχείο, με αναλογία περίπου 1:10⁷, τα ηλεκτρόνια σθένους θα σχηματίσουν ομοιοπολικούς δεσμούς με τα άτομα του πυριτίου αλλά από τον τέταρτο δεσμό θα λείπει ένα ηλεκτρόνιο δηλ. θα υπάρχει μια οπή. Έτσι, σε πυρίτιο με πρόσμιξη βορίου υπάρχουν πολλές οπές που μπορούν να ειπωθούν ως ελεύθερα θετικά φορτία τα οποία μπορούν να μετακινηθούν μέσω του κρυσταλλικού πλέγματος. Οι προσμίξεις αυτού του τύπου λέγονται δέκτες και ο αντίστοιχος κρύσταλλος τύπου-p.

Τελικά στον κρύσταλλο του ημιαγωγού κατασκευάζονται δύο περιοχές, η μία τύπου-n με φορείς πλειονότητας τα ηλεκτρόνια και η άλλη τύπου-p με φορείς πλειονότητας τις οπές. Με την επαφή των δύο περιοχών αρχίζει η διάχυση των φορέων πλειονότητας από την μια πλευρά στην άλλη διαμέσου της ένωσης, δηλ. ηλεκτρόνια από την πλευρά τύπου-n οδηγούνται στην περιοχή τύπου-p και οπές από την πλευρά τύπου-p οδηγούνται στην περιοχή τύπου-n. Η μεταφορά αυτή των φορτίων είναι η αιτία δημιουργίας σταθερών θετικών φορτίων στην πλευρά τύπου-n και αρνητικών φορτίων στην πλευρά τύπου-p. Η διαδικασία αυτή προκαλεί την εμφάνιση ενός ηλεκτρικού πεδίου στην ένωση των δύο υλικών. Το πεδίο αυτό αντιτίθεται στην παραπέρα διάχυση των φορέων πλειονότητας, η οποία τελικά σταματά. Δηλαδή, το ηλεκτρικό πεδίο αποτελεί το φράγμα δυναμικού το οποίο όπως αναφέραμε προηγουμένως είναι απαραίτητο για τη λειτουργία του ηλιακού κυττάρου. Το εύρος ζώνης του φράγματος δυναμικού είναι της τάξεως του 1μm και η τάση κατά μήκος του είναι περίπου 1V, δηλ. η ένταση του ηλεκτρικού πεδίου είναι της τάξεως των 10000 V/m.

Ωστόσο, να αναφέρουμε ότι οι φορείς μειονότητας δεν εμποδίζονται από το φράγμα δυναμικού, αλλά υπάρχει ένας μικρός αριθμός φορέων μειονότητας, όπως ελεύθερα ηλεκτρόνια στο υλικό τύπου-p, τα οποία από τη στιγμή που θα βρεθούν μέσα στο ηλεκτρικό πεδίο της επαφής επιταχύνονται από αυτό για να καταλήξουν στην αντίθετη πλευρά δηλ. στο υλικό τύπου-n και αυτή η μετακίνηση φορτίων δημιουργεί ένα ρεύμα γνωστό και ως ρεύμα ολισθήσεως (Εικόνα 1.7).

Εικόνα 1.7 Η επίδραση του φράγματος δυναμικού.

Όταν το κύτταρο δεν φωτίζεται οι φορείς πλειονότητας που αποκτούν τυχαία αρκετή ενέργεια ώστε να διασχίσουν το φράγμα δυναμικού είναι λίγοι και το ρεύμα διάχυσης που συνιστούν αντισταθμίζεται από ίσο και αντίθετο ρεύμα ολίσθησης των φορέων μειονότητας, οπότε δεν υπάρχει ρεύμα στον κρύσταλλο.

Με την έκθεση του κυττάρου στο φως γίνεται απορρόφηση φωτονίων, που αν έχουν ενέργεια, μεγαλύτερη ή ίση του ενεργειακού χάσματος του ημιαγωγού, δημιουργούν ζεύγη οπών-ηλεκτρονίων. Από τη στιγμή που ένα τέτοιο ζεύγος δημιουργηθεί στην περιοχή τύπου-p, αν το ηλεκτρόνιο του ζεύγους δεν επανασυνδεθεί με μία από τις πολυάριθμες οπές που υπάρχουν στο υλικό τύπου-p, όταν αυτό βρεθεί στο πεδίο επαφής όπως και οι φορείς μειονότητας που εξηγήσαμε προηγουμένως, επιταχύνεται από το φράγμα δυναμικού προς το υλικό τύπου-n, όπου πλέον υπάρχουν ελάχιστες οπές και δεν υπάρχει κίνδυνος επανασύνδεσης καθώς και η πιθανότητα να επιστρέψει στο υλικό τύπου-p είναι ελάχιστη. Από την άλλη η οπή του ζεύγους παραμένει στο υλικό τύπου-p, διότι εμποδίζεται από την ζώνη απόθησης φορέων. Τα αντίστοιχα συμβαίνουν όταν ένα ζεύγος οπής-ηλεκτρονίου δημιουργείται στην πλευρά του υλικού-n.

Η παραπάνω διαδικασία του διαχωρισμού των φορτίων που παράγονται σε ένα φωτιζόμενο ηλιακό κύτταρο, δημιουργεί πλεόνασμα αρνητικών φορτίων στο υλικό τύπου-n και θετικών φορτίων στο υλικό τύπου-p. Δηλαδή με αυτόν τρόπο δημιουργείται μια διαφορά δυναμικού μεταξύ των άκρων της διάταξης. Αν τώρα συνδέσουμε την πλευρά τύπου-n με την πλευρά τύπου-p του κυττάρου μέσω ενός εξωτερικού ηλεκτρικού κυκλώματος θα είχαμε ροή ρεύματος μέσω του κυκλώματος. Αρνητικά φορτία ρέουν από το ηλεκτρόδιο που βρίσκεται στο υλικό τύπου-n, μέσω του φορτίου στο υλικό τύπου-p και επανασυνδέονται με τις οπές κοντά στο ηλεκτρόδιο (Εικόνα 1.8).

Εικόνα 1.8 Παραγωγή ρεύματος στο φωτιζόμενο ηλιακό κύτταρο.

1.6 Κατηγορίες Φωτοβολταϊκών.

Μια πρώτη κατηγοριοποίηση για τα φ/β είναι αυτή σε διασυνδεδεμένα φωτοβολταϊκά συστήματα, σε αυτόνομα φωτοβολταϊκά συστήματα και σε υβριδικά φωτοβολταϊκά συστήματα.

1.6.1 Αυτόνομο φωτοβολταϊκό σύστημα.

Εικόνα 1.9 Αυτόνομο φωτοβολταϊκό σύστημα.

Στο σύστημα αυτό, το ηλεκτρικό φορτίο καλύπτεται αποκλειστικά από το φ/β σύστημα και απαιτείται αποθήκευση της ηλεκτρικής ενέργειας σε μπαταρίες. Το σύστημα αυτό έχει τη δυνατότητα παροχής συνεχούς ή εναλλασσόμενου ρεύματος με τη χρήση μετατροπέα ισχύος.

Ένα τυπικό αυτόνομο Φ/Β σύστημα αποτελείται κυρίως από τη Φ/Β συστοιχία, το σύστημα αποθήκευσης ενέργειας (μπαταρίες) και το σύστημα μετατροπής ισχύος. Η παραγόμενη ηλεκτρική ενέργεια από τα Φ/Β αποθηκεύεται στις μπαταρίες. Οι αντιπροσωπευτικότεροι συσσωρευτές που χρησιμοποιούνται σήμερα είναι τύπου οξέος-μολύβδου ανοικτού ή κλειστού τύπου, ειδικό σχεδιασμένοι για ηλιακές εγκαταστάσεις. Για τη μετατροπή της ισχύος στα Φ/Β συστήματα χρησιμοποιούνται αντιστροφείς συνεχούς ρεύματος σε εναλλασσόμενο (ΣΡ/ΕΡ), μετατροπείς συνεχούς ρεύματος (ΣΡ/ΕΡ) και ελεγκτές φόρτισης.

Η εμπειρία από τη λειτουργία Φ/Β συστημάτων έχει δείξει ότι η ελαχιστοποίηση των ηλεκτρικών απωλειών σε μερικό φορτίο λειτουργίας, η βελτιστοποίηση της ονομαστικής ισχύος του αντιστροφέα και η σωστή διαχείριση της διαδικασίας φόρτισης και εκφόρτισης των συσσωρευτών μπορούν να αυξήσουν σημαντικά τη συνολική απόδοση και τη διάρκεια ζωής ενός συστήματος.

1.6.2 Διασυνδεδεμένο φωτοβολταϊκό σύστημα.

Εικόνα 1.10 Διασυνδεδεμένο φωτοβολταϊκό σύστημα.

Αποτελείται από τη Φ/Β συστοιχία, η οποία, μέσω ενός αντιστροφέα, είναι συνδεδεμένη με το ηλεκτρικό δίκτυο. Στην εικόνα 1.10 δίνεται η τυπική συνδεσμολογία ενός διασυνδεδεμένου με το δίκτυο Φ/Σ.

Συνήθως, σε εφαρμογές μικρής εγκατεστημένης ισχύος, όπου Φ/Β πρέπει να καλύψουν ένα συγκεκριμένο τοπικό φορτίο, το δίκτυο χρησιμοποιείται σαν μέσο αποθήκευσης, δηλαδή καλύπτει τις ηλεκτρικές ανάγκες όταν η ηλεκτρική ενέργεια που παράγεται από τα Φ/Σ δεν αρκεί, ενώ σε περίπτωση περίσσειας της παραγόμενης ενέργειας, αυτή διοχετεύεται στο δίκτυο. Σε κεντρικά συστήματα μεγάλης εγκατεστημένης ισχύος, η παραγόμενη από τα Φ/Β ενέργεια παρέχεται απευθείας στο ηλεκτρικό δίκτυο.

1.6.3 Υβριδικό φωτοβολταϊκό σύστημα.

Εικόνα 1.11 Υβριδικό φωτοβολταϊκό σύστημα.

Το σύστημα αυτό αποτελείται από τη Φ/Β συστοιχία, σε συνδυασμό με άλλες πηγές ενέργειας, όπως γεννήτρια πετρελαίου, ανεμογεννήτρια κ.λπ. Στη εικόνα 1.11 δίνεται η τυπική συνδεσμολογία ενός αυτόνομου υβριδικού συστήματος.

Κεφάλαιο 2ο

2 Η αγορά Φωτοβολταϊκών Συστημάτων στην Ελλάδα.

2.1 Εισαγωγή.

Η εγκατάσταση φωτοβολταϊκών στην Ελλάδα μέχρι το 2006 ήταν κυρίως ιδιόκτητα αυτόνομα συστήματα σε απομακρυσμένες περιοχές όπου δεν υπάρχει δίκτυο. Η αγορά διασυνδεδεμένων φωτοβολταϊκών συστημάτων, εκτός από ορισμένα σχέδια επίδειξης, ήταν σχετικά μικρή. Αν και υπήρχε ένα νομικό πλαίσιο για την αγορά των ΑΠΕ από το 1994, η έλλειψη ενός σημαντικού καθεστώτος στήριξης που να λειτουργεί εδώ και μεγάλο χρονικό διάστημα, η συμμετοχή πολλών δημόσιων υπηρεσιών προκειμένου να λάβουν ένα μεγάλο αριθμό των αδειών και την έλλειψη συγκεκριμένων κανονισμών για τους ενδιαφερόμενους της αγοράς, παρεμπόδιζαν την εισαγωγή των μεγαλύτερων φωτοβολταϊκών συστημάτων. Η ετήσια εγκατεστημένη ισχύς των φωτοβολταϊκών συστημάτων στην Ελλάδα πριν από το Ν. 3468/2006 η οποία εισήγαγε κερδοφόρα τιμολόγια τροφοδότησης, εκτός από τα προγράμματα έρευνας και επίδειξης δεν ξεπερνούσε τα 200 με 300 kWp.

Το γράφημα 2.1 παρουσιάζει τα ιστορικά στοιχεία για την εγκατεστημένη ισχύ των φωτοβολταϊκών συστημάτων στην Ελλάδα και είναι μια εκτίμηση του Κέντρου Ανανεώσιμων Πηγών και Εξοικονόμησης Ενέργειας (ΚΑΠΕ) μέχρι το έτος 2011.

Γράφημα 2.1 Ιστορικά στοιχεία για την αγορά φωτοβολταϊκών, (ΚΑΠΕ 2011).

Το έτος 2007, η εγκατεστημένη ισχύς φωτοβολταϊκών συστημάτων αυξήθηκε κατά 2,3 MWp, το ήμισυ των οποίων προέρχεται από συστήματα διασυνδεδεμένα, βάση του νόμου 3468/2006. Για τα έτη 2008 και 2009, έχουμε μια πρόσθετη εγκατεστημένη και συνδεδεμένη χωρητικότητα 12 και 36,5 MWp αντίστοιχα, που αποτελείται ως επί το πλείστον με διασυνδεδεμένα φωτοβολταϊκά συστήματα. Το έτος 2010 η εγκατεστημένη ισχύς αυξήθηκε κατά 148 MWp. Η εγκατεστημένη ισχύς το 2010 χωρίζεται σε 107 MWp των συστημάτων που είναι εγκατεστημένα στην ηπειρωτική χώρα μεγαλύτερα των 10 kWp, στην πλειοψηφία τους, συστήματα τοποθετημένα στο έδαφος, περίπου 5 MWp των φωτοβολταϊκών συστημάτων σε κτίρια έως και 10 kWp η κάθε μία και 36 MWp σε φωτοβολταϊκά συστήματα μέχρι 100 kWp εγκατεστημένα στα μη διασυνδεδεμένα νησιά. Για το έτος 2011, λόγω της σταδιακής ωρίμανσης της αγοράς φωτοβολταϊκών και παρά την οικονομική κατάσταση, οι νέες εγκαταστάσεις φωτοβολταϊκών αγγίζουν τα 250 MWp.

Το Γράφημα 2.2 παρουσιάζει μια προοπτική της εξέλιξης της ελληνικής αγοράς μέχρι το έτος 2020.

Γράφημα 2.2 Σενάριο εξέλιξης της ελληνικής αγοράς έως το έτος 2020.

Στην εικόνα 2.2, βλέπουμε ένα πιθανό σενάριο των προβλεπόμενου αριθμού εγκατεστημένης ισχύς φωτοβολταϊκών συστημάτων στην Ελλάδα του 2020 που είναι 6000 MWp. Η πρόβλεψη αυτή αποτελεί ένα στόχο που υποστηρίζεται από τον Πανελλήνιο Σύνδεσμο των φωτοβολταϊκών Εταιρειών (ΣΕΦ, www.helapco.gr) και την Ευρωπαϊκή Ένωση Βιομηχανιών Φωτοβολταϊκών (EPIA).

Για την επίτευξη των στόχων της χώρας, η Ελληνική Ένωση φωτοβολταϊκών (ΣΕΦ) και η EPIA πιστεύουν ότι η συμβολή φωτοβολταϊκών συστημάτων θα πρέπει να καλύπτει έως 12% της ηλεκτρικής ενέργειας που καταναλώνεται το 2020. Δεδομένου ότι η εκτίμηση για την κατανάλωση ηλεκτρικής ενέργειας στο προτεινόμενο σχέδιο δράσης για το 2020 είναι 68,1 TWh, τότε αυτό μεταφράζεται σε 8,17 TWh ηλεκτρικής ενέργειας φωτοβολταϊκών ή περίπου 6000 MWp φωτοβολταϊκής ισχύος. Ο στόχος αυτός θα παράγει, μεταξύ άλλων, χιλιάδες νέες θέσεις εργασίας σε μια χρονική περίοδο, που η οικονομία είναι σε ύφεση και το ποσοστό ανεργίας παρουσιάζει ταχεία αύξηση. Με βάση την εμπειρία που έχουμε από την γερμανική και ισπανική αγορά φωτοβολταϊκών, φαίνεται να επιβεβαιώνονται οι εκτιμήσεις τους, ότι για κάθε νέο MWp φωτοβολταϊκής ισχύος, δημιουργούνται 40 - 50 νέες θέσεις εργασίας ανά έτος. Μια μελέτη της Greenpeace το 2009, παρουσιάζει την Ελλάδα να έχει την ικανότητα για την παραγωγή των 6,800 MWp το 2020, έτσι προκύπτει η εκτίμηση ότι το υπάρχων εργατικό δυναμικό φωτοβολταϊκών θα αυξηθεί κατά 13800 νέα θέσεις εργασίας.

2.2 Επισκόπηση της ελληνικής αγοράς σε τομείς.

Θέλοντας να παρακολουθήσουμε την εξέλιξη της αγορά και παράλληλα την άνοδο της φωτοβολταϊκής ισχύος των τελευταίων χρόνων αρκεί να παρατηρήσουμε το γράφημα 2.3.

Γράφημα 2.3 Μηνιαία εξέλιξη των διασυνδεδεμένων φωτοβολταϊκών συστημάτων στη ηπειρωτική χώρα.

Στο Γράφημα 2.3 βλέπουμε την μηνιαία εξέλιξη της ικανότητας των φωτοβολταϊκών συστημάτων σε σχέση με την ονομαστική ισχύ των συμβολαίων που έχουν υπογραφεί. Είναι εύκολο να παρατηρηθεί ότι το έτος 2011, ο ρυθμός των συμβολαίων αυξάνεται κατακόρυφα ενώ η συνολική φωτοβολταϊκή ισχύς υστερεί ολοένα και περισσότερο. Ερμηνεύοντας αυτήν την ανωμαλία καταλήγουμε ότι είναι ένα εμφανές δείγμα του δύσκολου οικονομικού περιβάλλοντος που επικρατεί στην Ελλάδα.

Η θετική πλευρά, είναι ότι η συνολική παραγόμενη ενέργεια από τα φωτοβολταϊκά το 2010 ήταν 132 GWh και το νούμερο αυτό για το 2011 έχει υπερδιπλασιαστεί. Η εξέλιξη αυτή έχει

οδηγήσει την φωτοβολταϊκή ενέργεια να καλύπτει παραπάνω από το 0,5% της κατανάλωσης ηλεκτρικής ενέργειας στην Ελλάδα το 2011.

Γράφημα 2.4 Ανάλυση της αγοράς διασυνδεδεμένων φωτοβολταϊκών συστημάτων (Σεπτέμβριος 2011).

Η φωτοβολταϊκή αγορά στην Ελλάδα αλλάζει συνεχώς και επηρεάζεται πολύ από την οικονομική αστάθεια που επικρατεί. Το Γράφημα 2.4 παρουσιάζει μια ανάλυση της φωτοβολταϊκής αγοράς σύμφωνα με τα μεγέθη των φωτοβολταϊκών συστημάτων μέχρι τον Σεπτέμβριο του 2011. Τον Ιούνιο του 2009 ένα καινούργιο τμήμα δημιουργήθηκε, ήταν το φωτοβολταϊκό σύστημα κάτω των 10 kWh το οποίο είναι εγκατεστημένο σε κτήρια, με δασμούς τροφοδότησης 0.55 Euro/kWh σε ένα συμβόλαιο 25 χρόνων με μια απλή διαδικασία που χρειάζεται λιγότερο από ένα μήνα για να ολοκληρωθεί. Οι δασμοί τροφοδότησης θα μειώνονται κατά 0,5% κάθε χρόνο ξεκινώντας από το 2012.

Γράφημα 2.5 Αριθμός αιτήσεων και αριθμός των λειτουργικών φωτοβολταϊκών συστημάτων σε κτίρια κάτω των 10 kWp στην ηπειρωτική χώρα και διασυνδεδεμένα νησιά.

Στο Γράφημα 2.5 φαίνεται η ενθουσιώδης ανταπόκριση της αγοράς, στην παραπάνω ρύθμιση. Ο αριθμός των αιτήσεων μέχρι τον Απρίλιο του 2011 είχαν ξεπεράσει τις 7900. Οι περισσότερες τράπεζες πρόσφεραν ελκυστικά επιτόκια στα δάνεια τους για την απόκτηση ενός ολοκληρωμένου φωτοβολταϊκού συστήματος. Ωστόσο, η δύσκολη οικονομική κατάσταση στην Ελλάδα έχει επιπτώσεις και θεωρείται υπεύθυνη για την μείωση του αριθμού των αιτήσεων που παρατηρείται τους τελευταίους μήνες.

2.2.1 Μη διασυνδεδεμένα φωτοβολταϊκά συστήματα νησιωτικών περιοχών.

Το καλοκαίρι του 2007 η ρυθμιστική αρχή ενέργειας (ΡΑΕ, www.rae.gr) ανακοίνωσε την πρόσκλησή της, για την υποβολή αιτήσεων, για φωτοβολταϊκά συστήματα στα μη μέχρι τώρα συνδεδεμένα νησιά. Αρχικά, η μέγιστη επιτρεπόμενη ισχύς ανά φωτοβολταϊκό σύστημα ήταν 150kWp αλλά τελικά μειώθηκε στα 80kWp προκειμένου να αυξηθεί ο αριθμός των συμμετεχόντων στο πρόγραμμα.

Το 2009 τα αποτελέσματα αυτής της προσπάθειας έδειξαν νέες εγκαταστάσεις φωτοβολταϊκών ισχύος 1,15 MWp (εκ των οποίων 0,8 MWp στην Κρήτη). Το 2010, 36,1MWp φωτοβολταϊκής ισχύος εγκαταστάθηκαν στα μη συνδεδεμένα νησιά και για τους πρώτους 6 μήνες του 2011 προστέθηκαν επιπλέον 18,1 MWp.

2.3 Ελληνικές δραστηριότητες παραγωγής φωτοβολταϊκών.

Στην Ελλάδα, οι εμπορικές δραστηριότητες για τα Φωτοβολταϊκά συστήματα παραγωγής ενέργειας έχουν αυξηθεί σημαντικά τα τελευταία χρόνια, όχι μόνο στον τομέα της εισαγωγής των φωτοβολταϊκών προϊόντων και ετοιμών λύσεων από χώρες που έχουν πολύ ισχυρή βιομηχανία στον τομέα των φωτοβολταϊκών, αλλά και στο πλαίσιο της εγχώριας παραγωγής φωτοβολταϊκών πάνελ, κυψελών και του υπόλοιπου τεχνικού εξοπλισμού που χρειάζεται για ένα ολοκληρωμένο φωτοβολταϊκό σύστημα.

Οι δραστηριότητες αυτές έχουν τονώσει την ελληνική επιχειρηματικότητα και την αγορά εργασίας έχοντας ως αποτέλεσμα τη δημιουργία μέχρι στιγμής περισσότερων από 5.000 νέων θέσεων εργασίας που σχετίζονται με τα φωτοβολταϊκά.

Συγκεκριμένα για την κατασκευή φωτοβολταϊκών πλαισίων υπάρχουν 5 ενεργές επιχειρήσεις ελληνικών συμφερόντων, με παραγωγική ικανότητα περίπου 250 MWp φωτοβολταϊκών πλαισίων ανά έτος.

2.4 Παρατηρήσεις.

Θα πρέπει να σημειωθεί ότι υπάρχουν ευκαιρίες για την ανάπτυξη όσον αφορά τα φωτοβολταϊκά συστήματα και την ένταξή τους στο δίκτυο ηλεκτρικής ενέργειας. Παγκοσμίως, βρισκόμαστε ουσιαστικά στην αρχή της περιόδου μετατροπής για το σύστημα ενέργειας και των δικτύων ηλεκτρικής ενέργειας. Η ανάπτυξη καινοτόμων προϊόντων και υπηρεσιών μπορεί να δώσει νέα ώθηση στην οικονομία μας και πολλαπλά οφέλη για την κοινωνία μας.

Η πρόταση του Γερμανού υπουργού οικονομίας, στην την Ελλάδα, να παρέχει ηλιακή ενέργεια για τη Γερμανία, είναι μια πρόκληση και ευκαιρία για την χώρα μας ώστε να αναπτύξει ένα κατάλληλο πλαίσιο, διαδικασίες, και τοπικές παροχές με σκοπό να υλοποιηθεί αυτή η συναρπαστική ιδέα η οποία θα δημιουργήσει νέες θέσεις εργασίας και θα φέρει καινούργιες συνεργασίες.

Όσον αφορά την εισαγωγή των φωτοβολταϊκών συστημάτων στην Ελλάδα, αν και η εισαγωγή και η προνομιακή μεταχείριση των μεγάλων φωτοβολταϊκών συστημάτων αύξησε την φωτοβολταϊκή ικανότητα με γρήγορους ρυθμούς, καθώς η Ελλάδα είναι πίσω σε παραγωγή ηλεκτρικής ενέργειας με τη χρήση ΑΠΕ, προβλέπεται ότι το πρόγραμμα που εισήχθη και αφορά κτήρια, εμπορικές και βιομηχανικές στέγες, αγρότες και βιομηχανικές ζώνες θα έχει σοβαρό αντίκτυπο στην αύξηση της δυναμικότητας εγκατεστημένης φωτοβολταϊκής ενέργειας. Ο τομέας των κτηρίων θεωρείται ως ο τομέας κλειδί, δεδομένου ότι αποτελεί το “φυσικό περιβάλλον” για τα φωτοβολταϊκά συστήματα που μπορεί να συνδυαστεί με την αποθήκευση, τη διαχείριση ενέργειας και άλλες βοηθητικές υπηρεσίες. Η φωτοβολταϊκή τεχνολογία είναι κατάλληλη για εφαρμογές σε κτίρια, καθιστώντας την το κύριο συστατικό για ένα αποκεντρωμένο μοντέλο ανάπτυξης των ΑΠΕ. Σε χώρες με αναπτυγμένη φωτοβολταϊκή αγορά, όπως η Γερμανία, τα μικρά φωτοβολταϊκά συστήματα σε κτίρια (<10 kWp) αποτελούν το 40% της ετήσιας αγοράς, ενώ συνολικά ο τομέας των κατασκευών κατέχει μερίδιο της τάξης του 90%. Σημειώνεται ότι το πρόγραμμα “φωτοβολταϊκά συστήματα σε κτίρια”, τέθηκε σε ισχύ το καλοκαίρι του 2009, δεν υποστηρίζει τη δημιουργία ολοκληρωμένων φωτοβολταϊκών συστημάτων. Στο Νόμο 3734/2009, ανακοινώθηκε ότι το σύστημα φωτοβολταϊκών στα κτίρια θα υποστηρίξει φωτοβολταϊκά συστήματα σε στέγες και προσόψεις. Είναι προφανές, ότι αυτή τη στιγμή ο νόμος για τα κτίρια δεν επιτρέπει την ενσωμάτωση των φωτοβολταϊκών συστημάτων ενσωματωμένων σε κτίρια

(BIPV-Building-integrated photovoltaics), αυτό είναι μια απογοήτευση, καθώς η ενσωμάτωση, προσδίδει προστιθέμενη αξία στο σύστημα φωτοβολταϊκών και προωθεί τη συμμετοχή των αρχιτεκτόνων για την ένταξη των φωτοβολταϊκών συστημάτων, εισάγοντας έτσι τα BIPV στον κύριο κορμό της σχεδίασης των κτιρίων. Σε κάθε περίπτωση, πρέπει να αναληφθεί δράση για να τροποποιηθεί του νόμου στην Ελλάδα προκειμένου να καταστεί δυνατή η ενσωμάτωση φωτοβολταϊκών σε κτίρια. Αυτό θα ωφελήσει και στην απασχόληση και την οικονομία της χώρας, αφού περισσότερες θέσεις εργασίας ανά MWp φωτοβολταϊκών συστημάτων θα δημιουργηθούν σε αυτόν τον τομέα.

Τέλος, το εθνικό σχέδιο δράσης για τις ανανεώσιμες πηγές ενέργειας θα πρέπει στο μέλλον να εξετάσει τα οφέλη της ηλιακής τεχνολογίας φωτοβολταϊκών και στην επόμενη επανεκτίμηση του σχεδίου εθνικής δράσης θα πρέπει να κατατεθεί μια πιο ρεαλιστική και ισορροπημένη πρόταση για την κατανομή της ικανότητας μεταξύ των τεχνολογιών ΑΠΕ. Επιπλέον, φαίνεται ότι υπάρχει έλλειψη πληροφοριών σχετικά με τον τοπικό αντίκτυπο των τεχνολογιών ΑΠΕ και τα πλεονεκτήματα που προσφέρουν. Καταλήγουμε ότι θα πρέπει να γίνει μια πιο βαθιά και ισορροπημένη εκστρατεία ενημέρωσης.

Κεφάλαιο 3ο

3 Τεχνολογίες φωτοβολταϊκών.

3.1 Φωτοβολταϊκά πλαίσια.

Με τον όρο φωτοβολταϊκό πλαίσιο εννοούμε το σύνολο των φωτοβολταϊκών κελιών (κυττάρων) που είναι ηλεκτρονικά συνδεδεμένα. Αποτελεί τη βασικά δομικά μονάδα της φωτοβολταϊκής γεννήτριας. Τα φωτοβολταϊκά πλαίσια κατασκευάζονται σε μορφή σάντουιτς. Πάνω σε ένα φύλλο από μέταλλο, το οποίο είναι συνήθως αλουμίνιο, ή από ενισχυμένο πλαστικό, στερεώνονται τα φωτοβολταϊκά στοιχεία, τα οποία είναι συνδεδεμένα σε σειρά ή παράλληλα μεταξύ τους. Το φύλλο αυτό αποτελεί την πλάτη του πλαισίου. Η εμπρός όψη των στοιχείων καλύπτεται από ένα προστατευτικό φύλλο γυαλιού ή διαφανούς πλαστικού. Τα δυο φύλλα, εμπρός και πίσω, συγκρατούνται μεταξύ τους με τη βοήθεια ταινίας από συνθετικό πλαστικό και συσφίγγονται με μεταλλικό περίβλημα. Η κατασκευή αυτή εξασφαλίζει την απαραίτητη μηχανικά αντοχή, τις υποδοχές στήριξης και την αυξημένη στεγανότητα για προστασία από υγρασία και νερό.

Εικόνα 3.1 1) πλαίσιο, 2) αδιάβροχο κουτί σύνδεσης, 3) πινακίδα χαρακτηριστικών, 4) προστασία από τις καιρικές συνθήκες, 5) φωτοβολταϊκό κύτταρο, 6) μπροστινό προστατευτικό τζάμι υψηλής διαφάνειας, 7) ηλεκτρικές συνδέσεις.

3.2 Μοντελοποίηση φωτοβολταϊκών κελιών.

Το απλούστερο μοντέλο ηλιακού κελιού παρουσιάζεται στην παρακάτω εικόνα.

Εικόνα 3.2 Απλό μοντέλο ηλιακού κελιού.

Στο μοντέλο αυτό το ρεύμα κελιού προκύπτει από το συνδυασμό του φωτορρεύματος I_{ph} , δηλαδή του ρεύματος που παράγεται από την έκθεση σε ηλιακή ακτινοβολία και είναι ανάλογο αυτής και του ρεύματος της διόδου που δημιουργείται λόγω της ύπαρξης της επαφής p-n.

Έτσι ισχύει η παρακάτω εξίσωση:

$$I_{cell} = I_{ph} - I_D = I_{ph} - I_0 \left(e^{qV/kT} - 1 \right)_{(1)}$$

όπου:

I_{cell} : ρεύμα κελιού

I_{ph} : φωτόρρευμα, ανάλογο της έντασης της ηλιακής ακτινοβολίας

I_D : ρεύμα διόδου

I_0 : ρεύμα διαρροής της διόδου

q: φορτίο ηλεκτρονίου

V: τάση στα άκρα της διόδου

k: σταθερά Boltzmann

T: θερμοκρασία (K)

Από την παραπάνω εξίσωση γίνεται φανερό ότι οι κυριότεροι παράγοντες που επηρεάζουν την παραγωγή ρεύματος σε ένα ηλιακό κελί είναι η ένταση της ακτινοβολίας και η θερμοκρασία.

Ωστόσο, ένα ακριβέστερο μοντέλο ενός ηλιακού κελιού πρέπει να εμπεριέχει και τις ηλεκτρικές αντιστάσεις των υλικών, όπως παρουσιάζεται στην παρακάτω εικόνα:

Εικόνα 3.3 Μοντέλο ηλιακού κελιού με αντιστάσεις.

Στην περίπτωση αυτή η εξίσωση που περιγράφει το ηλιακό κελί είναι η παρακάτω:

$$I_{cell} = I_{ph} - I_0 \cdot \left(e^{\frac{q}{k \cdot T} (V_{load} + I_{cell} \cdot R_s)} - 1 \right) - \frac{V_{load} + I_{cell} \cdot R_s}{R_p} \quad (2)$$

Όπου R_s , R_p είναι εν σειρά και εν παραλλήλω ηλεκτρικές αντιστάσεις.

Μακροσκοπικά, ένα ηλιακό κελί μοντελοποιείται με την βοήθεια της χαρακτηριστικής του καμπύλης έντασης-τάσης I-V (I-V curve) ή ισχύος- τάσης P-V (P-V curve). Τυπικές καμπύλες παρουσιάζονται στην παρακάτω εικόνα:

Εικόνα 3.4 Καμπύλες I-V και P-V ενός ηλιακού κελιού.

Χαρακτηριστικά μεγέθη αποτελούν:

- Η τάση ανοικτού κυκλώματος V_{oc} : είναι η τάση που επικρατεί στην έξοδο ενός ηλιακού κελιού όταν τα δύο άκρα του είναι ανοικτά
- Το ρεύμα βραχυκύκλωσης: I_{sc} : είναι το ρεύμα που διαρρέει το ηλιακό κελί όταν τα δύο άκρα του βραχυκυκλωθούν.
- Η μέγιστη ισχύς του κελιού P_{mpp} (maximum power point): είναι η μέγιστη ισχύς του ηλιακού κελιού που αντιστοιχεί σε τάση V_{mpp} και ένταση I_{mpp} .

Με στόχο τη δυνατότητα σύγκρισης διαφορετικών κελιών ή και πάνελ υπό κοινές συνθήκες, έχουν οριστεί οι λεγόμενες Πρότυπες Συνθήκες Ελέγχου, περισσότερο γνωστές ως STC συνθήκες από τα αρχικά των λέξεων Standard Test Conditions.

Οι συνθήκες αυτές αντιστοιχούν σε :

- Ένταση προσπίπτουσας ηλιακής ακτινοβολίας ίσης προς 1000W/m^2 .
- Θερμοκρασία κελιού ίση προς 25°C .

- Μάζα αέρα (air mass) ίση προς 1.5. Η μάζα αέρα είναι μία παράμετρος που πρακτικά σχετίζεται με τη διαδρομή της ηλιακής ακτινοβολίας διαμέσου της ατμόσφαιρας. Έτσι όταν ο ήλιος βρίσκεται κάθετα στην επιφάνεια της γης, η ηλιακή ακτινοβολία περνάει μόνο μία φορά διαμέσου του ατμοσφαιρικού αέρα, γεγονός που δηλώνεται ως AM=1. Ο παράγων AM=1.5, που χρησιμοποιείται ως πρότυπη συνθήκη για τον χαρακτηρισμό των ηλιακών κελιών αντιστοιχεί σε γωνία του ήλιου ίση προς 41.8° ως προς τον ορίζοντα.

Ιδιαίτερη μνεία πρέπει να γίνει στον παράγοντα της θερμοκρασίας κελιού, η οποία είναι συνήθως κατά $25-30^\circ\text{C}$ υψηλότερη από τη θερμοκρασία περιβάλλοντος. Έτσι συνήθως οι κατασκευαστές παρέχουν και τα δεδομένα ισχύος στις λεγόμενες NOCT συνθήκες (Normal Operating Cell Temperature), οι οποίες αντιστοιχούν σε θερμοκρασία κελιού περί τους $45-48^\circ\text{C}$ για θερμοκρασία περιβάλλοντος 20°C , ένταση ακτινοβολίας $800\text{W}/\text{m}^2$ AM=1.5 και ταχύτητα ανέμου 1m/sec. Τα δεδομένα αυτά παρέχουν μία περισσότερο ρεαλιστική εικόνα της παραγωγής ηλεκτρικής ενέργειας από τα ηλιακά κελιά, αναφορικά με τις επικρατούσες περιβαλλοντικές συνθήκες.

3.3 Τύποι φωτοβολταϊκών στοιχείων.

Η βασική μονάδα ενός φωτοβολταϊκού πλαισίου είναι το φωτοβολταϊκό στοιχείο ή φωτοβολταϊκό κύτταρο. Τα φωτοβολταϊκά στοιχεία είναι δίοδοι ημιαγωγών σε μορφή δίσκου. Ο απλούστερος τύπος ενός φωτοβολταϊκού κυττάρου είναι μια p-n επαφή. Ανάλογα με το υλικό κατασκευής τους και την ένταση της ακτινοβολίας που δέχονται, ένα φωτοβολταϊκό κύτταρο μπορεί να δώσει από 0,5-1,0 Volt και πυκνότητα ρεύματος μέχρι 20-40 mA ανά τετραγωνικό cm της επιφάνειάς του. Το πυρίτιο είναι ημιαγωγός εμέσου ενεργειακού διακένου και αποτελεί το βασικότερο υλικό για την κατασκευή των φωτοβολταϊκών κυττάρων μιας και αποτελεί το κυρίαρχο υλικό στην κατασκευή ημιαγωγών.

Εικόνα 3.5 Κατασκευαστικές λεπτομέρειες φωτοβολταϊκού πλαισίου κρυσταλλικού πυρίτιου.

Το κρυσταλλικό πυρίτιο έχει μεταλλική λάμψη, είναι σκληρό και έχει σκούρο γκρι χρώμα. Είναι σε στερεά κατάσταση σε θερμοκρασία δωματίου και δεν είναι ελατό και όλκιμο. Είναι ημιαγωγός και την ιδιότητα του αυτή την διατηρεί ακόμη και σε υψηλές θερμοκρασίες, ενώ είναι κακός αγωγός της θερμότητας. Ως στοιχείο, το πυρίτιο δεν απαντάται ελεύθερο στη φύση. Τα διάφορα ορυκτά και πετρώματα του πυρίτιου αποτελούν το 87% του φλοιού της γης, με χαρακτηριστικότερη την άμμο, η οποία είναι άφθονη. Ανάλογα με τη δομή του βασικού υλικού ή τον ιδιαίτερο τρόπο κατασκευής τα φωτοβολταϊκά στοιχεία πυρίτιου διακρίνονται σε διάφορους τύπους.

3.3.1 Φωτοβολταϊκό στοιχείο μονοκρυσταλλικού πυριτίου (sc-Si).

Τα μονοκρυσταλλικά φωτοβολταϊκά στοιχεία πυριτίου αποτελούνται από μεγάλους κρυστάλλους, το πάχος του υλικού είναι σχετικά μεγάλο (περίπου 300μm) και έχουν χρώμα σκούρο μπλε. Για να κατασκευαστεί ένα κύτταρο μονοκρυσταλλικού πυριτίου, είναι απαραίτητο ένα καθαρό ημιαγωγικό υλικό. Οι μονοκρυσταλλικές ράβδοι κατασκευάζονται από λιωμένο πυρίτιο και κατόπιν κόβονται σε λεπτά φύλλα. Αυτή η διαδικασία παραγωγής εγγυάται ένα υψηλό επίπεδο αποδοτικότητας. Σε εργαστηριακή μορφή το φωτοβολταϊκό στοιχείο sc-Si έχει απόδοση 21-24,7%, ενώ σε επίπεδο φωτοβολταϊκών πλαισίων η απόδοσή του είναι 15-19%. Τα μονοκρυσταλλικά φωτοβολταϊκά στοιχεία χαρακτηρίζονται από το πλεονέκτημα της καλύτερης σχέσης απόδοσης/επιφάνειας ή “ενεργειακής πυκνότητας”. Ένα άλλο χαρακτηριστικό είναι το υψηλό κόστος κατασκευής σε σχέση με τα πολυκρυσταλλικά. Το χρώμα τους είναι συνήθως βαθύ μπλε ή γκρι (χωρίς αντι-ανακλαστική επίστρωση). Βασικές τεχνολογίες παραγωγής μονοκρυσταλλικών φωτοβολταϊκών είναι η μέθοδος CZ (Czochralski) και η μέθοδος FZ (float zone). Αμφότερες βασίζονται στην ανάπτυξη ράβδου πυριτίου.

Εικόνα 3.6 Φωτοβολταϊκό πλαίσιο μονοκρυσταλλικού πυριτίου.

3.3.2 Φωτοβολταϊκό στοιχείο πολυκρυσταλλικού πυριτίου (m-Si).

Η κατασκευή των πολυκρυσταλλικών κυττάρων είναι λιγότερο δαπανηρή σε σχέση με αυτή των μονοκρυσταλλικών. Σε αυτή τη διαδικασία κόβονται σε στοιχεία τετραγωνικής μορφής και αποτελούνται από λεπτά υποστρώματα πάχους 10-50 μm . Κατά τη διάρκεια στερεοποίησης του υλικού, κρυσταλλικές δομές ποικίλων μεγεθών σχηματίζονται, στα άκρα των οποίων εμφανίζονται ατέλειες. Σαν αποτέλεσμα αυτής κρυσταλλικής ατέλειας, το συγκεκριμένο ηλιακό κύτταρο είναι λιγότερο αποδοτικό. Οπτικά μπορεί κανείς να παρατηρήσει τις επιμέρους μονοκρυσταλλικές περιοχές (εικόνα 3.7). Όσο μεγαλύτερες είναι σε έκταση οι μονοκρυσταλλικές περιοχές τόσο μεγαλύτερη είναι και η απόδοση για τα πολυκρυσταλλικά φωτοβολταϊκά στοιχεία. Σε εργαστηριακές εφαρμογές έχουν επιτευχθεί αποδόσεις έως και 20% ενώ σε πραγματικές συνθήκες λειτουργίας, τα πολυκρυσταλλικά στοιχεία επιτυγχάνουν επιδόσεις από 14 έως 18% για τα φωτοβολταϊκά πλαίσια. Το χρώμα τους είναι συνήθως μπλε (με αντι-ανακλαστική επίστρωση) ή γκρι (χωρίς αντι-ανακλαστική επίστρωση). Βασικότερες τεχνολογίες παραγωγής είναι: η μέθοδος απ' ευθείας στερεοποίησης DS (directional solidification), η ανάπτυξη λιωμένου πυριτίου ('χύτευση') και η ηλεκτρομαγνητική χύτευση EMC.

Εικόνα 3.7 (α) και (β): (α) ηλιακό κελί πολυκρυσταλλικού πυριτίου, (β) Φωτοβολταϊκό πλαίσιο πολυκρυσταλλικού πυριτίου.

3.3.3 Φωτοβολταϊκά στοιχεία λεπτού υμενίου (Thin film).

Τα φωτοβολταϊκά στοιχεία λεπτού υμενίου παράγονται πολύ διαφορετικά από τα πλαίσια κρυσταλλικού πυριτίου. Δεν απαιτείται ιδιαίτερη επεξεργασία αφού το πυρίτιο δεν έχει κρυσταλλική δομή (είναι άμορφο) και εφαρμόζεται σαν λεπτός υμένας κατευθείαν πάνω στο εκάστοτε υλικό. Πέραν του πυριτίου, παρόμοια τεχνολογία εφαρμόζεται και σε άλλα ημιαγώγιμα υλικά σαν το CIS και το CdTe. Στα ημιαγώγιμα αυτά υλικά τοποθετούνται μεταλλικές αγώγιμες λωρίδες για την εκμετάλλευση της κίνησης των ηλεκτρονίων και κατά συνέπεια την παραγωγή ηλεκτρικού ρεύματος. Τα σημαντικότερα στοιχεία λεπτού υμενίου παρουσιάζονται στις παρακάτω ενότητες.

3.3.3.1 Φωτοβολταϊκά στοιχεία άμορφου πυριτίου (a-Si).

Άμορφο κύτταρο ή κύτταρο λεπτής στρωμάτωσης ονομάζεται το φιλμ πυριτίου που εναποτίθεται σε γυαλί ή άλλο υπόστρωμα. Το μεγάλο πλεονέκτημα του είναι ο μεγάλος συλλέκτης απορρόφησης της ηλιακής ακτινοβολίας που έχει, έτσι ώστε να αρκεί ένα λεπτό στρώμα για την απορρόφηση μεγάλου μέρους του ηλιακού φωτός. Η στρωμάτωση είναι μικρότερη από 1μm σε πάχος, έτσι το κόστος παραγωγής είναι χαμηλό λόγω της μικρής ποσότητας χρησιμοποιημένου υλικού. Οι επιδόσεις που επιτυγχάνονται με φωτοβολταϊκά thin film πυριτίου κυμαίνονται για το πλαίσιο από 6 έως 8%, χαμηλότερη από αυτή των προηγούμενων τύπων, λόγω των στρεβλωμένων χημικών δεσμών, που έχουν αποτέλεσμα μέτριες ηλεκτρικές ιδιότητες. Στο εργαστήριο έχουν επιτευχτεί αποδόσεις ακόμα και 14%. Το σημαντικότερο πλεονέκτημα για το φωτοβολταϊκό στοιχείο a-Si είναι το γεγονός ότι δεν επηρεάζεται πολύ από τις υψηλές θερμοκρασίες. Επίσης, πλεονεκτεί στην αξιοποίηση της απόδοσής του σε σχέση με τα κρυσταλλικά φωτοβολταϊκά, όταν υπάρχει διάχυτη ακτινοβολία. Το μειονέκτημα των άμορφων πλαισίων είναι η χαμηλή τους ενεργειακή πυκνότητα κάτι που σημαίνει ότι για να παράγουμε την ίδια ενέργεια χρειαζόμαστε σχεδόν διπλάσια επιφάνεια σε σχέση με τα κρυσταλλικά φωτοβολταϊκά πλαίσια. Επίσης υπάρχουν αμφιβολίες όσον αφορά τη διάρκεια ζωής των άμορφων πλαισίων μιας και δεν υπάρχει πληθώρα στοιχείων από παλιές

εγκαταστάσεις. Για αυτό το λόγο, τέτοια φωτοβολταϊκά χρησιμοποιούνται σε εξοπλισμό χαμηλής ισχύος ή ως στοιχεία πρόσοψης, επειδή είναι εύκαμπτα.

Εικόνα 3.8 Φωτοβολταϊκό πλαίσιο άμορφου πυριτίου (a-Si).

3.3.3.2 Φωτοβολταϊκά στοιχεία δισελινιούχου ινδιούχου χαλκού (CuInSe_2 ή CIS, με προσθήκη γάλλιου CIGS).

Τα ηλεκτρονικά χαρακτηριστικά του CIS/CIGS εξαρτώνται σε μεγάλο βαθμό από το λόγο χαλκού/ινδίου ενώ ο καλός έλεγχος στοιχειομετρίας του, θεωρείται ουσιώδης για αποδοτικές διατάξεις. Παρόλη την εξαιρετική απορροφητικότητα στο προσπίπτον ηλιακό φως, η απόδοση του με τις σύγχρονες τεχνικές κυμαίνεται στο 9-12,5%. Εργαστηριακά έγινε εφικτή απόδοση στο επίπεδο του 20,3% η οποία είναι και η μεγαλύτερη που έχει επιτευχθεί μεταξύ των φωτοβολταϊκών τεχνολογιών λεπτής επίστρωσης. Με την πρόσμιξη γάλλιου CIGS η απόδοση του μπορεί να αυξηθεί ακόμα περισσότερο. Σημαντικότερη χρήση του είναι η ενσωμάτωσή του στο γυαλί ως δομικό υλικό των κτιρίων (BIPV, Building Integrated Photovoltaic).

Εικόνα 3.9 Φωτοβολταϊκό πλαίσιο δισελινιούχου ινδιούχου χαλκού (CIS).

3.3.3.3 Φωτοβολταϊκά στοιχεία Τελλουριούχου Καδμίου (CdTe).

Το Τελλουριούχο Κάδμιο έχει ενεργειακό διάκενο περίπου 1eV το οποίο είναι πολύ κοντά στο μέγιστο βαθμό απορρόφησης του ηλιακού φάσματος, κάτι που του δίνει σοβαρά πλεονεκτήματα. Η λειτουργία του CdTe περιορίζεται λόγω της μεγάλης συγκέντρωσης κέντρων επανασύνδεσης οφειλομένων σε ατέλειες στο μέσον του ενεργειακού χάσματος. Οι σύγχρονες τεχνικές με ειδικές κατεργασίες μετά την απόθεση, οι οποίες ελαττώνουν πολύ την πυκνότητα αυτών των κέντρων επανασύνδεσης μας προσφέρουν αποδόσεις πλαισίου περίπου στο 7.3-12,7%. Στο εργαστήριο η απόδοση στα φωτοβολταϊκά στοιχεία έχει φτάσει το 16.5%.

Εικόνα 3.10 Φωτοβολταϊκό πλαίσιο Τελλουριούχου Καδμίου (CdTe).

3.3.3.4 Φωτοβολταϊκά στοιχεία Αρσενιούχου Γαλλίου (GaAs).

Το Γάλλιο είναι ένα παραπροϊόν της ρευστοποίησης άλλων μετάλλων όπως το αλουμίνιο και ο ψευδάργυρος. Είναι πιο σπάνιο ακόμα και από το χρυσό. Το Αρσενικό δεν είναι σπάνιο αλλά έχει το μειονέκτημα ότι είναι δηλητηριώδες. Το αρσενικό γάλλιο έχει ενεργειακό διάκενο 1,43eV κάτι που το κάνει ιδανικό για την απορρόφηση της ηλιακής ακτινοβολίας. Η απόδοση του σε ηλιακά κύτταρα με τη μορφή πολλαπλών συνδέσεων (multi-junction) είναι η υψηλότερη που έχει επιτευχθεί και αγγίζει το 29%. Επίσης τα φωτοβολταϊκά στοιχεία GaAs είναι εξαιρετικά ανθεκτικά στις υψηλές θερμοκρασίες, γεγονός που επιβάλλει τη χρήση τους σε εφαρμογές ηλιακών συγκεντρωτικών συστημάτων (solar concentrators). Τα φωτοβολταϊκά στοιχεία GaAs λόγω της ανθεκτικότητάς τους στις πολύ υψηλές θερμοκρασίες ενδείκνυνται για διαστημικές εφαρμογές. Το μεγαλύτερο μειονέκτημα αυτής της τεχνολογίας είναι το υψηλό κόστος του μονοκρυσταλλικού GaAs.

Εικόνα 3.11 Φωτοβολταϊκό πλαίσιο Αρσενιούχου Γαλλίου (GaAs).

3.3.3.5 Φωτοβολταϊκά στοιχεία θειούχου χαλκού – θειούχου καδμίου (Cu₂S/CdS).

Τα φωτοβολταϊκά στοιχεία από θειούχο χαλκό και θειούχο κάδμιο έχουν χαμηλό κόστος κατασκευής αλλά όχι σταθερή απόδοση, η οποία φτάνει περίπου το 10%.

3.3.3.6 Φωτοβολταϊκά στοιχεία ετεροεπαφής.

Ένα φωτοβολταϊκό στοιχείο ετεροεπαφής αποτελείται από δύο στρώσεις άμορφου πυριτίου (πάνω και κάτω) ενώ ενδιάμεσα υπάρχει μια στρώση μονοκρυσταλλικού πυριτίου. Το μεγάλο πλεονέκτημα αυτής της τεχνολογίας είναι ο υψηλός βαθμός απόδοσης του πλαισίου που φτάνει σε εμπορικές εφαρμογές στο 17,2% και το οποίο σημαίνει ότι χρειαζόμαστε μικρότερη επιφάνεια για να έχουμε την ίδια εγκατεστημένη ισχύ. Άλλα πλεονεκτήματα για τα φωτοβολταϊκά στοιχεία ετεροεπαφής είναι η υψηλή τους απόδοση σε υψηλές θερμοκρασίες αλλά και η μεγάλη τους απόδοση στην διαχεόμενη ακτινοβολία. Το μειονέκτημα είναι ότι τα φωτοβολταϊκά στοιχεία ετεροεπαφής είναι ακριβότερα σε σχέση με τα συμβατικά φωτοβολταϊκά πλαίσια.

Εικόνα 3.12 Φωτοβολταϊκό πλαίσιο ετεροεπαφής (HIT).

3.3.4 Στοιχεία ταινίας.

Τα φωτοβολταϊκά στοιχεία ταινίας αποτελούνται από μία λεπτή ταινία πολυκρυσταλλικού πυριτίου, η οποία δημιουργείται από τηγμένο υλικό. Το φωτοβολταϊκό στοιχείο ταινίας έχει απόδοση 13% και περιορισμένη χρήση λόγω του υψηλού κόστους κατασκευής. Το πάχος του είναι 0,3cm περίπου. Στο εργαστήριο έχουν επιτευχθεί αποδόσεις της τάξης του 18%.

Εικόνα 3.13 Φωτοβολταϊκό πλαίσιο από στοιχεία ταινίας.

Στον πίνακα 3.14 παρουσιάζονται συγκριτικά στοιχεία όσον αφορά την απόδοση και την απαιτούμενη επιφάνεια ανά kWp, των κυριότερων φωτοβολταϊκών τεχνολογιών, κρυσταλλικού πυριτίου και λεπτού υμένα (thin film).

➤ Η τεχνολογία των φωτοβολταϊκών εξελίσσεται με ραγδαίους ρυθμούς και διάφορα εργαστήρια στον κόσμο παρουσιάζουν νέες πατέντες. Κάποιες από τις τεχνολογίες φωτοβολταϊκών στοιχείων που φαίνεται να ξεχωρίζουν και μελλοντικά πιθανώς να γίνει ευρεία η χρήση τους είναι:

- Νανοκρυσταλλικά φωτοβολταϊκά στοιχεία πυριτίου (nc-Si).
- Οργανικά/πολυμερή στοιχεία.
- Φωτοβολταϊκά στοιχεία κβαντικών τελειών.

Απόδοση Φωτοβολταϊκών στοιχείων						
Τεχνολογία	Κρυσταλλικά		Λεπού Υμενίου (Thin film)			
	Mono	Multi	a-Si	a-Si/μ-Si	CdTe	CI(G)S
Απόδοση στοιχείου	16-22%	14-18%	5.4-7.7%	7.5-9.8%	7.3-12.7%	9-12.5%
Απαιτούμενη επιφάνεια/kWp	~7m ²	~8 m ²	~ 15m ²	~ 12m ²	~10 m ²	~10 m ²

Πίνακας 3.14 Συγκριτικός πίνακας φωτοβολταϊκών τεχνολογιών.

Κεφάλαιο 4ο

4 Οικονομικά στοιχεία των φωτοβολταϊκών τεχνολογιών.

4.1 Οικονομική έρευνα φωτοβολταϊκών στοιχείων στην ελληνική αγορά.

Σε αυτήν την ενότητα και σε αυτές που ακολουθούν, θα παρουσιαστούν οικονομικά στοιχεία που αφορούν τα φωτοβολταϊκά στην ελληνική αγορά και προέκυψαν από προσωπική έρευνα. Θα παρουσιαστούν στοιχεία και γραφήματα τα οποία θα μπορέσουν να μας πληροφορήσουν για την πορεία της τιμής και την οικονομική τάση των κυριότερων φωτοβολταϊκών στοιχείων σε συγκεκριμένο χρονικό εύρος, ικανό για τη σύγκριση των διάφορων τεχνολογιών και την εξαγωγή συμπερασμάτων. Πρέπει να σημειωθεί ότι, το χρονικό εύρος, από το 2009 μέχρι και σήμερα έχει επιλεγεί, επειδή το 2009 είναι το έτος που τα φωτοβολταϊκά λεπτού υμένα (Thin film) κατέλαβαν ουσιαστικό μέρος στην ελληνικής αγοράς. Οι τιμές που εμφανίζονται στα γραφήματα αποτελούν το μέσο όρο τιμής ανά Wp (€/Wp) χωρίς να επηρεαστούν από εξωγενείς παράγοντες όπως πχ. εταιρία παραγωγής ή μέγεθος παραγγελίας, επίσης πρόκειται για τιμές χονδρικής που δεν περιέχουν ΦΠΑ.

Θα μελετήσουμε τις τεχνολογίες που έχουν το μεγαλύτερο κομμάτι της ελληνικής αγοράς, αλλά και της παγκόσμιας. Στο γράφημα 4.1 βλέπουμε το ποσοστό που καταλαμβάνει η κάθε φωτοβολταϊκή τεχνολογία στην παγκόσμια αγορά για το 2012.

Γράφημα 4.1 Ποσοστό φωτοβολταϊκών τεχνολογιών στην παγκόσμια αγορά.

Ας δούμε τώρα τα οικονομικά στοιχεία της κάθε τεχνολογίας ξεχωριστά.

4.2 Κρυσταλλικά φωτοβολταϊκά στοιχεία.

Τα κρυσταλλικά φωτοβολταϊκά στοιχεία όπως μπορούμε να δούμε και στο γράφημα 4.1 κατέχουν και με διαφορά το μεγαλύτερο μερίδιο της αγοράς. Σε αυτό έχουν συντελέσει πολύ παράγοντες οι οποίοι είναι οι εξής.

- Υπάρχουν στην αγορά για πολλά χρόνια και υπάρχουν πολλά στοιχεία που αφορούν την αντοχή τους στη πάροδο των χρόνων.
- Η απόδοση τους είναι μεγάλη (φτάνει περίπου στο 20%).
- Χρειάζονται μικρότερη έκταση όταν εγκατασταθούν, για να πάρουμε την ηλεκτρική ισχύ που θέλουμε (περίπου 10%-15%).
- Συμπεριφέρονται καλύτερα και είναι πιο ανθεκτικά στις αντίξοες συνθήκες.
- Είναι περισσότερα φιλικά προς το περιβάλλον.

Η πορεία της τιμής τους (€/Wp) που έχουν καταγράψει από το 2009 μέχρι σήμερα είναι η εξής:

Γράφημα 4.2 Πορεία τιμής κρυσταλλικών φωτοβολταϊκών στοιχείων.

Είναι εμφανές ότι η πορεία της τιμής των κρυσταλλικών φωτοβολταϊκών είναι πτωτική και συγκεκριμένα έχουν καταγράψει από το 2009 μέχρι σήμερα πτώση της τιμής τους, της τάξεως

του -68,26% στο συγκεκριμένο χρονικό διάστημα. Στα κρυσταλλικά φωτοβολταϊκά υπάρχουν αρκετά οικονομικά στοιχεία λόγο ότι βρίσκονται στην ελληνική αγορά για περισσότερα χρόνια. Έτσι για να δώσουμε έμφαση στη πτωτική τάση της τιμής τους μπορούμε να πάμε πίσω μέχρι το 2006 όπου η τιμή ήταν περίπου 5 €/Wp και να δούμε ότι από το 2006 μέχρι και σήμερα τα κρυσταλλικά φωτοβολταϊκά έχουν σημειώσει πτώση της τάξεως του -84,1%.

4.3 Φωτοβολταϊκά στοιχεία λεπτού υμενίου (Thin film).

Τα φωτοβολταϊκά στοιχεία λεπτού υμενίου (Thin film) όπως μπορούμε να δούμε και στο γράφημα 4.1 κατέχουν ένα μικρό μερίδιο της φωτοβολταϊκής αγοράς, στην Ελλάδα αλλά και παγκόσμιος. Είναι όμως μια τεχνολογία που είναι σχετικά καινούργια, που συνεχώς εξελίσσεται και αναμένεται να καταλάβει μερίδιο της αγοράς της τάξεως του 40%-45% στα επόμενα 5 χρόνια.

Παρόλο ότι τα στοιχεία Thin film δεν έχουν αποδόσεις αντίστοιχες του κρυσταλλικού πυριτίου, διαθέτουν πολλά άλλα προτερήματα τα οποία τα καθιστούν άκρως ελκυστική επιλογή:

- Οι κυψέλες Thin film αντέχουν περισσότερο στην ηλιακή ακτινοβολία και παράγουν περισσότερη ισχύ στη διάρκεια των μεσημεριανών ωρών, όταν αυξάνεται η θερμοκρασία του περιβάλλοντος. Σε περιοχές με υψηλές θερμοκρασίες όπως η Ελλάδα και άλλες μεσογειακές χώρες, έχει αποδειχθεί πως τα στοιχεία κρυσταλλικού πυριτίου έχουν μειωμένη απόδοση.
- Είναι εύκαμπτα κάτι που σημαίνει ότι μπορούν να τοποθετηθούν και σε επιφάνειες που δεν είναι επίπεδες.
- Με την τεχνολογία Thin film παράγονται περισσότερες κιλοβατώρες ενέργειας σε σχέση με τα κρυσταλλικά στοιχεία, σε συνθήκες διάχυτου φωτός.
- Τα στοιχεία Thin film μεγάλου εμβαδού αποτελούν οικονομική λύση ειδικότερα για φωτοβολταϊκές εγκαταστάσεις της τάξεως του MW όπου το κόστος εγκατάστασης είναι σαφώς μειωμένο.

- Η αγορά των στοιχείων Thin film προσφέρουν μια σαφώς οικονομικότερη λύση σε σχέση με τα στοιχεία κρυσταλλικού πυριτίου.

Τα φωτοβολταϊκά λεπτού υμενίου είναι μια ομάδα φωτοβολταϊκών στοιχείων με διαφορετικές τεχνολογίες, έτσι θέλοντας να εξετάσουμε τα οικονομικά στοιχεία τους, θα πρέπει να μελετήσουμε την κάθε τεχνολογία ξεχωριστά.

Οι τεχνολογίες που έχουν το μεγαλύτερο μερίδιο στην ελληνική αλλά και την παγκόσμια αγορά είναι οι εξής:

4.3.1 Φωτοβολταϊκά στοιχεία λεπτού υμενίου (CdTe).

Τα φωτοβολταϊκά στοιχεία Τελλουριούχου καδμίου είναι, όπως μπορούμε να δούμε και στο γράφημα 4.1, αυτά που έχουν το μεγαλύτερο μερίδιο της αγοράς για τα φωτοβολταϊκά στοιχεία λεπτού υμενίου. Ο λόγος για την προτίμηση αυτής της τεχνολογίας είναι τα πλεονεκτήματα που έχει:

- Είναι Thin film τεχνολογία που έχει την μεγάλη απόδοση.
- Είναι εύκολο να κατασκευαστεί και έχει μικρό κόστος παραγωγής.
- Έχει πολύ μεγάλη απορρόφηση της προσπίπτουσας ηλιακής ακτινοβολίας.

Η πορεία της τιμής τους (€/Wp) που έχουν καταγράψει από το 2009 μέχρι σήμερα είναι η εξής:

Γράφημα 4.3 Πορεία τιμής φωτοβολταϊκών στοιχείων Τελλουριούχου καδμίου (CdTe).

Είναι εύκολο να διακρίνουμε από το γράφημα 4.3, ότι η πορεία της τιμής των φωτοβολταϊκών στοιχείων Τελλουριούχου καδμίου (CdTe) είναι πτωτική και συγκεκριμένα έχουν καταγράψει από το 2009 μέχρι σήμερα πτώση της τιμής τους, της τάξεως του -70.44% στο συγκεκριμένο χρονικό διάστημα με την αρχική τους τιμή το 2009 να είναι περίπου 2 €/Wp (2,03 €/Wp) και την τελική τους, τον Ιούνιο του 2012, να είναι στα 0,6 €/Wp.

4.3.2 Φωτοβολταϊκά στοιχεία λεπτού υμενίου (CIGS).

Τα φωτοβολταϊκά στοιχεία Δισεληνοϊνδιούχου Χαλκού με προσθήκη γαλλίου είναι, όπως μπορούμε να δούμε και στο γράφημα 4.1, αυτά που έχουν το μικρότερο μερίδιο της αγοράς για τα φωτοβολταϊκά στοιχεία λεπτού υμενίου, αυτό όμως είναι κάτι που αναμένεται να αλλάξει στα επόμενα χρόνια. Είναι μια τεχνολογία που έχει αρκετά κοινά χαρακτηριστικά με τα στοιχεία CdTe αλλά έχει κάποια πλεονεκτήματα τα οποία αναμένεται στο μέλλον να της δώσουν το μεγαλύτερο μερίδιο αγοράς στην Thin film τεχνολογία.

Τα πλεονεκτήματα που έχει είναι τα εξής:

- Είναι η Thin film τεχνολογία που έχει σήμερα την μεγαλύτερη απόδοση.

- Έχει τη δυνατότητα να απορροφά έως και 99% της προσπίπτουσας ηλιακής ακτινοβολίας.
- Σημαντική χρήση του είναι η ενσωμάτωσή του στο γυαλί ως δομικό υλικό των κτιρίων (BIPV, Building Integrated Photovoltaic).
- Είναι εύκολο να κατασκευαστεί και έχει μικρό κόστος παραγωγής.

Όλα τα παραπάνω πλεονεκτήματα, μαζί με τις έντονες προσπάθειες για την αύξηση της απόδοσης, η οποία έχει φτάσει σε πρωτότυπα μοντέλα περίπου το 20.3%, είναι οι κύριοι παράγοντες που δείχνουν ένα ευοίωνο μέλλον στα επόμενα χρόνια για τη συγκεκριμένη τεχνολογία.

Σε οικονομική βάση μπορούμε στην παρακάτω εικόνα να δούμε την πορεία της τιμής τους (€/Wp) που έχουν καταγράψει από το 2009 μέχρι σήμερα:

Γράφημα 4.4 Πορεία τιμής φωτοβολταϊκών στοιχείων Δισεληνοϊνδιούχου Χαλκού με προσθήκη γαλλίου (CIGS).

Το γράφημα 4.4, δείχνει ότι η πορεία της τιμής των φωτοβολταϊκών στοιχείων Δισεληνοϊνδιούχου Χαλκού με προσθήκη γαλλίου (CIGS) είναι πτωτική και συγκεκριμένα έχουν καταγράψει από το 2009 μέχρι σήμερα πτώση της τιμής τους, της τάξεως του -67.36% στο

συγκεκριμένο χρονικό διάστημα. Με την αρχική τους τιμή το 2009 να είναι περίπου 1.5€/Wp (1,44€/Wp) και την τελική τους, τον Ιούνιο του 2012, να είναι στα 0,47€/Wp.

4.3.3 Φωτοβολταϊκά στοιχεία λεπτού υμενίου (a-Si).

Τα φωτοβολταϊκά στοιχεία Άμορφου πυριτίου, όπως μπορούμε να δούμε και στο γράφημα 4.1, κατέχουν ένα μικρό μερίδιο της αγοράς για τα φωτοβολταϊκά στοιχεία λεπτού υμένα. Κύριος παράγοντας είναι η μικρή τους απόδοση και η μη χρησιμοποίησή τους για μεγάλες εφαρμογές.

Ο λόγος για την προτίμηση αυτής της τεχνολογίας είναι τα πλεονεκτήματα που έχει:

- Είναι εύκαμπτα κάτι που σημαίνει ότι μπορούν να τοποθετηθούν και σε επιφάνειες που δεν είναι επίπεδες.
- Είναι ιδανικά για μικρές εφαρμογές.
- Είναι εύκολο να κατασκευαστεί και έχει μικρό κόστος παραγωγής.
- Μπορούν να κοπούν σε διάφορα μεγέθη και σχήματα οπότε τα καθιστά ικανά για BIPV (Building Integrated Photovoltaic) εφαρμογές.

Η πορεία της τιμής τους (€/Wp) που έχουν καταγράψει από το 2009 μέχρι σήμερα είναι η εξής:

Γράφημα 4.5 Πορεία τιμής φωτοβολταϊκών στοιχείων Άμορφου πυριτίου (a-Si).

Το γράφημα 4.5, δείχνει ότι η πορεία της τιμής των φωτοβολταϊκών στοιχείων Άμορφου πυριτίου (a-Si) παρουσιάζει συνεχή μείωση και συγκεκριμένα έχουν καταγράψει από το 2009 μέχρι σήμερα πτώση της τιμής τους, της τάξεως του -65.13% στο συγκεκριμένο χρονικό διάστημα. Έχοντας αρχική τιμή το 2009 να είναι περίπου 1,52 €/Wp και τελική, τον Ιούνιο του 2012, να είναι στα 0,53 €/Wp.

4.3.4 Φωτοβολταϊκά στοιχεία λεπτού υμενίου (a-Si/μ-Si).

Πρόκειται για μια τεχνολογία φωτοβολταϊκών στοιχείων λεπτού υμενίου που είναι ένας συνδυασμός του άμορφου και μικροκρυσταλλικού πυριτίου, άρα έχει πολλά κοινά χαρακτηριστικά με τα φωτοβολταϊκά στοιχεία Άμορφου πυριτίου που είδαμε στην ενότητα 3.6.3. Υπάρχουν όμως και διαφοροποιήσεις που μας κάνουν να δημιουργήσουμε μια ξεχωριστή ενότητα. Η τεχνολογία αυτή έχει ακόμα μια στρωμάτωση μικροκρυσταλλικού πυριτίου που κάνει το φωτοβολταϊκό στοιχείο λίγο πιο παχύ αλλά πιο σταθερό στην απόδοσή του και ανεβάζει την απόδοση περίπου στο 10% μεγαλώνοντας επίσης την απορροφητικότητα του στην προσπίπτουσα ηλιακή ακτινοβολία .

Οι διαφοροποιήσεις αυτές έχουν αντίκτυπο και στην τιμή των φωτοβολταϊκών στοιχείων, οπότε ας δούμε στην παρακάτω εικόνα την πορεία της τιμής τους (€/Wp) που έχουν καταγράψει από το 2009 μέχρι σήμερα:

Γράφημα 4.6 Πορεία τιμής φωτοβολταϊκών στοιχείων Άμορφου/Μικροκρυσταλλικού πυριτίου (a-Si/μ-Si).

Όπως παρατηρούμε στο γράφημα 4.6, η πορεία της τιμής είναι όμοια με εκείνης των a-Si (δλδ. Επίσης πτωτική) αλλά η τιμή του στοιχείου είναι υψηλότερη. Αυτό οφείλεται στο μεγαλύτερο πάχος (περισσότερο υλικό) και τη διαφορετική σύνθεση που έχει το στοιχείο. Παρόλα αυτά παρατηρούμε συνεχή μείωση της τιμής και συγκεκριμένα τα στοιχεία a-Si/μ-Si έχουν καταγράψει από το 2009 μέχρι σήμερα πτώση της τιμής τους, της τάξεως του -70.75% στο συγκεκριμένο χρονικό διάστημα. Έχοντας αρχική τιμή το 2009 να είναι περίπου 2,12€/Wp και τελική, τον Ιούνιο του 2012, να είναι στα 0,62 €/Wp.

Κεφάλαιο 5ο

5 Οικονομικά στοιχεία των κυριότερων πρώτων υλών των φωτοβολταϊκών κυττάρων.

5.1 Εισαγωγή.

Η παράγραφος αυτή στη δομή της, πρόκειται να έχει αρκετές ομοιότητες με την προηγούμενη παράγραφο (4η) γιατί ουσιαστικά θα κινηθούμε στο ίδιο μονοπάτι. Η οικονομική έρευνα που ξεκινήσαμε, την συνεχίζουμε σε αυτήν την παράγραφο, μόνο που τώρα αντικείμενο της έρευνάς μας είναι τα οικονομικά στοιχεία των πρώτων υλών της εκάστοτε φωτοβολταϊκής τεχνολογίας. Θα ασχοληθούμε με τις πρώτες ύλες που αφορούν και χαρακτηρίζουν το φωτοβολταϊκό κύτταρο.

Θα παρουσιάσουμε την πορεία τιμών των πρώτων υλών, όπως κάναμε και για τα φωτοβολταϊκά στοιχεία, σε συγκεκριμένο χρονικό διάστημα με σκοπό σε επόμενο κεφάλαιο, τον παραλληλισμό τους και την εξαγωγή συμπερασμάτων. Η δυσκολία της έρευνας αυτής έγκειται στο γεγονός ότι η Ελλάδα δεν είναι παραγωγός χώρα των περισσότερων πρώτων υλών, αλλά εισάγει αυτές από το εξωτερικό έτσι τα οικονομικά στοιχεία είναι δύσκολο να βρεθούν.

Τα οικονομικά στοιχεία αυτά που φανερώνονται παρακάτω είναι ο μέσος όρος τιμών που υπάρχει, και ισχύει στην παγκόσμια αλλά και την ελληνική αγορά, για το λόγο που προαναφέραμε (εισαγωγή από το εξωτερικό). Τα στοιχεία αυτά είναι άκρως ενδιαφέροντα γιατί παίζουν σημαντικό ρόλο στη διαμόρφωση της τιμής του τελικού προϊόντος.

5.2 Οικονομικά στοιχεία Πυριτίου (Silicon).

Το πυρίτιο είναι το υλικό που χρησιμοποιείται περισσότερο για την κατασκευή φωτοβολταϊκών στοιχείων στη βιομηχανία. Είναι ίσως και το μοναδικό υλικό που παράγεται με τόσο μαζικό τρόπο. Το πυρίτιο σήμερα, αποτελεί την πρώτη ύλη για παραπάνω από το 84% της αγοράς των φωτοβολταϊκών, όπως μπορούμε να δούμε και στην εικόνα 4.1.

Τα σημαντικότερα πλεονεκτήματα του πυριτίου είναι:

- Μπορεί να βρεθεί πάρα πολύ εύκολα στη φύση. Είναι το δεύτερο σε αφθονία υλικό που υπάρχει στον πλανήτη μετά το οξυγόνο.
- Είναι ιδιαίτερα φιλικό προς το περιβάλλον.
- Μπορεί εύκολα να λιώσει, να μορφοποιηθεί και να μετατραπεί στην κρυσταλλική του μορφή.
- Οι ηλεκτρικές του ιδιότητες μπορούν να διατηρηθούν μέχρι και στους 125⁰C κάτι που επιτρέπει τη χρήση του πυριτίου σε ιδιαίτερα δύσκολες περιβαλλοντικές συνθήκες. Αυτός είναι και ο λόγος που τα φωτοβολταϊκά στοιχεία πυριτίου αντεπεξέρχονται σε ένα ιδιαίτερα ευρύ φάσμα θερμοκρασιών.

Το πυρίτιο, ανάλογα με την επεξεργασία του, δίνει μονοκρυσταλλικά, πολυκρυσταλλικά ή άμορφα υλικά, από τα οποία παράγονται τα φωτοβολταϊκά στοιχεία. Σημαντικός παράγοντας για το πυρίτιο είναι ο βαθμός καθαρότητάς του. Έχουμε πυρίτιο καθαρότητας 9N, 6N και μικρότερης του 5N. Για την κατασκευή φωτοβολταϊκών στοιχείων επιλέγεται πυρίτιο καθαρότητας 6N, γιατί για βαθμό καθαρότητας 9N η διαδικασία παραγωγής του είναι αρκετά πολύπλοκη και ακριβή, ενώ για βαθμό καθαρότητας < 5N το πυρίτιο αρχίζει να χάνει την απορροφητικότητά του στην ηλιακή ακτινοβολία.

Ας δούμε τώρα το γράφημα που παρουσιάζει την πορεία της τιμής και φανερώνει την οικονομική τάση που ακολουθεί τα τελευταία χρόνια.

Γράφημα 5.1 Πορεία τιμής πυριτίου (Si).

Μπορούμε να παρατηρήσουμε στο γράφημα 5.1, ότι η τιμή του πυριτίου στο διάστημα Ιανουάριος 09' με Σεπτέμβριο 12' δεν είχε μια ομαλή πορεία αλλά παρουσίασε πολλές εναλλαγές μέχρι να ξεκινήσει να πέφτει και να σταθεροποιηθεί τους τελευταίους τέσσερις μήνες. Στην πορεία όμως αυτή έχει καταγράψει απώλειες της τάξεως του -59.48%. Έχοντας αρχική τιμή το 2009 να είναι περίπου 58 \$/KG και τελική, τον Ιούνιο του 2012, να είναι στα 23,5 \$/KG.

5.3 Οικονομικά στοιχεία Καδμίου (Cd) και Τελλουρίου (Te).

Το Κάδμιο και το Τελλούριο είναι οι κύριες πρώτες ύλες που χρησιμοποιούνται για την κατασκευή των φωτοβολταϊκών στοιχείων Τελλουριούχου καδμίου. Θα τα εξετάσουμε ξεχωριστά για να δούμε τα χαρακτηριστικά τους και την οικονομική τους πορεία.

5.3.1 Οικονομικά στοιχεία Καδμίου (Cd).

Το Κάδμιο λαμβάνεται εύκολα από τα συνηθισμένα ορυκτά του ψευδαργύρου. Είναι τοξικό αλλά η τοξικότητά του περιορίζεται όταν αναμειγνύεται με το τελλούριο για να κατασκευαστεί το Τελλουριούχο κάδμιο. Η καθαρότητά του μπορεί να είναι 99.95% ή 99.99%. Για την κατασκευή φωτοβολταϊκών στοιχείων επιλέγεται κάδμιο με την μεγαλύτερη δυνατή καθαρότητα 99.99%.

Ας δούμε τώρα το γράφημα που παρουσιάζει την πορεία της τιμής και φανερώνει την οικονομική τάση που ακολουθεί τα τελευταία χρόνια.

Γράφημα 5.2 Πορεία τιμής Καδμίου (Cd).

Στο γράφημα 5.2 φαίνεται ότι η τιμή του Καδμίου στο διάστημα Ιανουάριος 09' με Σεπτέμβριο 12' δεν είχε μια ομαλή πορεία αλλά παρουσίασε πολλές εναλλαγές μέχρι να ξεκινήσει να πέφτει γραμμικά από τον Ιανουάριο του 2011, και να σταθεροποιηθεί τους τελευταίους πέντε μήνες. Στην πορεία όμως αυτή έχει καταγράψει κέρδη της τάξεως του 26.68%. Έχοντας αρχική τιμή το 2009 να είναι 1,653 \$/KG και τελική, τον Ιούνιο του 2012, να είναι στα 2,094 \$/KG.

5.3.2 Οικονομικά στοιχεία Τελλουρίου (Te).

Το τελλούριο είναι ένα εξαιρετικά σπάνιο στοιχείο. Μπορεί να βρεθεί μερικές φορές ελεύθερο στη φύση αλλά συνήθως βρίσκεται μαζί με χρυσό σε ορυκτά όπως ο καλαβερίτης και ο κρεννερίτης ή με άργυρο όπως ο πετζίτης και ο σιλβανίτης. Για την κατασκευή φωτοβολταϊκών στοιχείων επιλέγεται τελλούριο με την μεγαλύτερη δυνατή καθαρότητα 99.99%.

Ας δούμε τώρα το γράφημα που παρουσιάζει την πορεία της τιμής και φανερώνει την οικονομική τάση που ακολουθεί τα τελευταία χρόνια.

Γράφημα 5.3 Πορεία τιμής Τελλουρίου (Te).

Στο γράφημα 5.3 βλέπουμε ότι η τιμή του τελλουρίου στο διάστημα Ιανουάριος 09' με Μάρτιο 10' είχε σταθερή πορεία χωρίς πολλές εναλλαγές. Για ένα περίπου χρόνο εμφάνιζε άνοδο στην τιμή του (Απρίλιος 10' - Απρίλιος 11'), μέχρι να ξεκινήσει να πέφτει. Στην πορεία αυτή έχει καταγράψει απώλειες της τάξεως του -41.25%. Έχοντας αρχική τιμή το 2009 να είναι 200 \$/KG και τελική, τον Ιούνιο του 2012, να είναι στα 117.5 \$/KG.

5.4 Οικονομικά στοιχεία Σεληνίου (Se), Ινδίου (In), Χαλκού (Cu) και Γαλλίου (Ga).

Το Σελήνιο, το Ίνδιο, ο Χαλκός και το Γάλλιο είναι οι κύριες πρώτες ύλες που χρησιμοποιούνται για την κατασκευή των φωτοβολταϊκών στοιχείων Δισεληνοϊνδιούχου Χαλκού με προσθήκη Γαλλίου (CIGS). Θα τα εξετάσουμε ξεχωριστά για να δούμε τα χαρακτηριστικά τους και την οικονομική τους πορεία.

5.4.1 Οικονομικά στοιχεία Σεληνίου (Se).

Το Σελήνιο είναι ένα αμέταλλο το οποίο παράγεται ως παραπροϊόν της κατεργασίας του Χαλκού. Οι χρήσεις του Σεληνίου είναι πολλές, όσον αφορά την φωτοβολταϊκή τεχνολογία, χρησιμοποιείται για την ιδιότητά του να αυξάνει την απορροφητικότητα του φωτοβολταϊκού στοιχείου στην ηλιακή ακτινοβολία. Για την κατασκευή φωτοβολταϊκών στοιχείων επιλέγεται Σελήνιο με την μεγαλύτερη δυνατή καθαρότητα 99.99%.

Ας δούμε τώρα το γράφημα που παρουσιάζει την πορεία της τιμής και φανερώνει την οικονομική τάση που ακολουθεί τα τελευταία χρόνια.

Γράφημα 5.4 Πορεία τιμής Σεληνίου (Se).

Στο γράφημα 5.4, φαίνεται ότι η τιμή του Καδμίου στο διάστημα Ιανουάριος 09' με Σεπτέμβριο 12' δεν είχε μια ομαλή πορεία αλλά παρουσίασε συνεχή άνοδο μέχρι τον Μάιο του 11', υστέρα ακολούθησαν εναλλαγές, μέχρι να ξεκινήσει την πτωτική πορεία τον Μάιο του 12', η οποία συνεχίζεται μέχρι σήμερα. Στην πορεία όμως αυτή έχει καταγράψει κέρδη της τάξεως του 94.99%. Έχοντας αρχική τιμή το 2009 να είναι 44,096 \$/KG και τελική, τον Ιούνιο του 2012, να είναι στα 85,987 \$/KG.

5.4.2 Οικονομικά στοιχεία Ινδίου (In).

Το Ίνδιο είναι ένα σπάνιο, μαλακό και αργυρόλευκο μέταλλο με στιλπνή μεταλλική λάμψη. Στη φύση το ίνδιο συναντάται σε μορφή σπάνιων ορυκτών, όπως ο ινδίτης και ο τζαλινδίτης. Εξάγεται κυρίως ως παραπροϊόν της παραγωγής ψευδαργύρου και μολύβδου. Για την κατασκευή φωτοβολταϊκών στοιχείων επιλέγεται Σελήνιο με την μεγαλύτερη δυνατή καθαρότητα 99.99%.

Ας δούμε τώρα το γράφημα που παρουσιάζει την πορεία της τιμής και φανερώνει την οικονομική τάση που ακολουθεί τα τελευταία χρόνια.

Γράφημα 5.5 Πορεία τιμής Ίνδιου (In).

Στο γράφημα 5.5, φαίνεται ότι η τιμή του Ινδίου στο διάστημα Ιανουάριος 09' με Σεπτέμβριο 12' δεν είχε μια ομαλή πορεία αλλά παρουσίασε πολλές εναλλαγές. Παρουσίασε

μικρά διαστήματα σταθερότητας, διακοπτόμενα από διαστήματα αύξησης, μια μεγάλη αύξηση στο διάστημα Φεβρουάριος του 11' με Ιούνιος του 11', μέχρι να ξεκινήσει να πέφτει. Τους τελευταίους δύο μήνες παρατηρείτε πάλι τάση μικρής αύξησης. Στην πορεία αυτή έχει καταγράψει κέρδη της τάξεως του 52.24%. Έχοντας αρχική τιμή το 2009 να είναι 355 \$/KG και τελική, τον Ιούνιο του 2012, να είναι στα 510 \$/KG.

5.4.3 Οικονομικά στοιχεία Χαλκού (Cu).

Ο Χαλκός έχει κοκκινωπό χρώμα και είναι όλκιμος και ελατός. Βρίσκεται αυτοφυής στην φύση, ωστόσο σήμερα τα κοιτάσματα αυτοφυούς χαλκού είναι είτε περιορισμένα, είτε μη οικονομικά εκμεταλλεύσιμα. Κυριότερα ορυκτά του χαλκού είναι ο Χαλκοπυρίτης και ο χαλκοσίνης.

Ας δούμε τώρα το γράφημα που παρουσιάζει την πορεία της τιμής και φανερώνει την οικονομική τάση που ακολουθεί τα τελευταία χρόνια.

Γράφημα 5.6 Πορεία τιμής Χαλκού (Cu).

Στο γράφημα 5.6 φαίνεται ότι η τιμή του Χαλκού στο διάστημα Ιανουάριος 09' με Σεπτέμβριο 12' είχε μια σχετικά ομαλή πορεία, παρουσίασε όμως μερικές εναλλαγές. Παρουσίασε μεγάλα διαστήματα αύξησης, διακοπτόμενα από μικρά διαστήματα πτώσης. Έτσι δεν είναι περίεργο ότι στην πορεία αυτή έχει καταγράψει κέρδη της τάξεως του 157.14%.

Έχοντας αρχική τιμή το 2009 να είναι 3,22\$/KG και τελική, τον Ιούνιο του 2012, να είναι στα 8,28\$/KG.

5.4.4 Οικονομικά στοιχεία Γαλλίου (Ga).

Το Γάλλιο είναι ένα σπάνιο, μαλακό και αργυρόλευκο μέταλλο με στιλπνή μεταλλική λάμψη. Το γάλλιο δεν υπάρχει σε ελεύθερη μορφή στη φύση. Τα λίγα ορυκτά με υψηλή περιεκτικότητα σ' αυτό, όπως ο γαλλίτης, αφενός είναι πολύ σπάνια για να χρησιμεύσουν ως βασική πηγή του στοιχείου ή των ενώσεών του και αφετέρου χωρίς οικονομική σπουδαιότητα. Το μεγαλύτερο μέρος του μετάλλου παράγεται σήμερα ως παραπροϊόν κατά την επεξεργασία της αλουμίνας που προέρχεται από το βωξίτη. Μικρό ποσοστό παράγεται από την επεξεργασία των καταλοίπων της εξαγωγής ψευδαργύρου από το σφαλερίτη αλλά και από την ιπτάμενη τέφρα.

Ας δούμε τώρα το γράφημα που παρουσιάζει την πορεία της τιμής και φανερώνει την οικονομική τάση που ακολουθεί τα τελευταία χρόνια.

Γράφημα 5.6 Πορεία τιμής Γαλλίου (Ga).

Στο γράφημα 5.6, φαίνεται ότι η τιμή του Γαλλίου στο διάστημα Ιανουάριος 09' με Σεπτέμβριο 12' είχε μια ομαλή και σταθερή πορεία χωρίς πολλές εναλλαγές μέχρι τον Ιούνιο του 10', μετά παρουσίασε ένα διαστήματα αύξησης το οποίο κράτησε για ένα χρόνο (μέχρι τον

Ιούνιο του 11') μέχρι να ξεκινήσει μια γραμμική πτώση που κρατά μέχρι σήμερα. Στην πορεία αυτή έχει καταγράψει απώλειες της τάξεως του -30.53%. Έχοντας αρχική τιμή το 2009 να είναι 475 \$/KG και τελική, τον Ιούνιο του 2012, να είναι στα 330 \$/KG.

Κεφάλαιο 6ο

6 Μια ματιά στο μέλλον.

6.1 Μια ματιά στο μέλλον.

Σε αυτό το κεφάλαιο θα χρησιμοποιήσουμε τα στοιχεία που έχουμε από προηγούμενα, με σκοπό να κάνουμε μια πρόβλεψη για την πορεία της τιμής των διάφορων φωτοβολταϊκών τεχνολογιών. Με σιγουριά μπορούμε να πούμε ότι η πρόβλεψή μας δεν θα είναι τέλεια, καθώς πάντα υπάρχει κάποιο σφάλμα (δηλ. τη διαφορά μεταξύ της πρόβλεψης και της πραγματικότητας). Επίσης στην περίπτωση μας, κάνουμε πρόβλεψη για τιμές οι οποίες μπορούν να επηρεαστούν και να αλλάξουν από πάρα πολλούς εξωγενείς και αστάθμητους παράγοντες.

Τα γραφήματα που θα παρουσιαστούν στη συνέχεια αυτού του κεφαλαίου και δείχνουν τις μελλοντικές τιμές των φωτοβολταϊκών τεχνολογιών έχουν παραχθεί με τη χρήση της μεθόδου γραμμικής παλινδρόμησης στην ανάλυση χρονοσειράς. Με τη μέθοδο αυτή, όταν σε μια χρονοσειρά υπάρχει μια γραμμική τάση (ανοδική ή καθοδική), κάτι που φαίνεται και στα διαγράμματα από τη γραμμή τάσης, τότε μπορούμε να κάνουμε χρήση της γραμμικής παλινδρόμησης για να ποσοτικοποιήσουμε την τάση αυτή και να τη χρησιμοποιήσουμε για την πρόβλεψη. Στα γραφήματά μας υπάρχει το χρονικό διάστημα Ιανουάριος 11' μέχρι και Ιούνιος του 12' που παρουσιάζονται οι ισχύουσες τιμές και αντιπροσωπεύονται με συμπαγή γραμμή, και το δεύτερο χρονικό κομμάτι, Ιούλιος 12' μέχρι και Ιανουάριος 15', που παρουσιάζονται οι τιμές της πρόβλεψής μας και αντιπροσωπεύονται με διακεκομμένη γραμμή.

Το διάστημα της πρόβλεψης είναι περίπου δύομιση χρόνια και είναι ικανό, για εξαγωγή συμπερασμάτων που θα αναλυθούν στη συνέχεια της διπλωματικής αυτής εργασίας.

6.2 Πρόβλεψη τιμής Κρυσταλλικών φωτοβολταϊκών στοιχείων.

Στην ενότητα 4.2 παρουσιάσαμε την πορεία της τιμής των κρυσταλλικών φωτοβολταϊκών στοιχείων, σε αυτήν την ενότητα θα προχωρήσουμε ένα βήμα παρακάτω και στο γράφημα που ακολουθεί, θα δούμε την πρόβλεψη της τιμής τους μέχρι τον Ιανουάριο του 2015.

Το γράφημα πρόβλεψης έχει ως εξής :

Γράφημα 6.1 Πρόβλεψη τιμής κρυσταλλικών φωτοβολταϊκών στοιχείων μέχρι τον Ιανουάριο του 2015.

Στην ενότητα 4.2 είδαμε ότι η τιμή των κρυσταλλικών φωτοβολταϊκών στοιχείων, από τον Ιανουάριο του 2009 μέχρι τον Ιούνιο του 2012 έχει καταγράψει πτώση, της τάξεως του -68,26%. Συνεχίζοντας με την πρόβλεψή μας για το χρονικό διάστημα Ιούλιος 2012 μέχρι και Ιανουάριος 2015 παρατηρούμε περαιτέρω πτώση της τιμής της τάξεως του -32.18% για το συγκεκριμένο χρονικό διάστημα, με την τιμή τον Ιούλιο του 12' να είναι 0,87 €/Wp και την τιμή τον Ιανουάριος 15' να είναι 0,59 €/Wp.

6.3 Πρόβλεψη τιμής φωτοβολταϊκών στοιχείων λεπτού υμενίου (CdTe).

Στην ενότητα 4.3.1 παρουσιάσαμε την πορεία της τιμής των φωτοβολταϊκών στοιχείων Τελλουριούχου καδμίου, σε αυτήν την ενότητα θα προχωρήσουμε την έρευνά μας λίγο παρακάτω και στο γράφημα που ακολουθεί, θα δούμε την πρόβλεψη της τιμής τους μέχρι τον Ιανουάριο του 2015.

Το γράφημα πρόβλεψης έχει ως εξής :

Εικόνα 6.2 Πρόβλεψη τιμής φωτοβολταϊκών στοιχείων Τελλουριούχου καδμίου μέχρι τον Ιανουάριο του 2015.

Στην ενότητα 4.3.1 είδαμε ότι η τιμή των φωτοβολταϊκών στοιχείων Τελλουριούχου καδμίου, από τον Ιανουάριο του 2009 μέχρι τον Ιούνιο του 2012 έχει καταγράψει πτώση, της τάξεως του -70,44%. Συνεχίζοντας με την πρόβλεψή μας για το χρονικό διάστημα Ιούλιος 2012 μέχρι και Ιανουάριος 2015 παρατηρούμε ότι η πορεία της τιμής θα συνεχίσει να είναι πτωτική, σημειώνοντας πτώση της τάξεως του -48.33% για το συγκεκριμένο χρονικό διάστημα, με την τιμή τον Ιούλιο του 12' να είναι 0,6 €/Wp και την τιμή τον Ιανουάριος 15' να είναι 0,31 €/Wp.

6.4 Πρόβλεψη τιμής φωτοβολταϊκών στοιχείων λεπτού υμενίου (CIGS).

Στην ενότητα 4.3.2 ασχοληθήκαμε με την πορεία της τιμής των φωτοβολταϊκών στοιχείων Δισεληνοϊνδιούχου Χαλκού με προσθήκη γαλλίου, σε αυτήν την ενότητα θα προσθέσουμε σε αυτήν την πορεία, την πρόβλεψή μας και στο γράφημα που ακολουθεί, θα δούμε την πορεία της τιμής τους μέχρι τον Ιανουάριο του 2015.

Το γράφημα πρόβλεψης έχει ως εξής :

Γράφημα 6.2 Πρόβλεψη τιμής φωτοβολταϊκών στοιχείων Δισεληνοϊνδιούχου Χαλκού με προσθήκη γαλλίου μέχρι τον Ιανουάριο του 2015.

Στην ενότητα 4.3.2 είδαμε ότι η τιμή των φωτοβολταϊκών στοιχείων Δισεληνοϊνδιούχου Χαλκού με προσθήκη γαλλίου, από τον Ιανουάριο του 2009 μέχρι τον Ιούνιο του 2012 έχει καταγράψει πτώση της τάξεως του -67.36%. Συνεχίζοντας με την πρόβλεψή μας για το χρονικό διάστημα Ιούλιος 2012 μέχρι και Ιανουάριος 2015 παρατηρούμε ότι η πορεία της τιμής θα συνεχίσει να είναι πτωτική, σημειώνοντας πτώση της τάξεως του -66.66% για το συγκεκριμένο χρονικό διάστημα, με την τιμή τον Ιούλιο του 12' να είναι 0,48 €/Wp και την τιμή τον Ιανουάριος 15' να είναι 0,16 €/Wp.

6.5 Πρόβλεψη τιμής φωτοβολταϊκών στοιχείων λεπτού υμενίου (a-Si).

Στην ενότητα 4.3.3 αναφερθήκαμε στην πορεία της τιμής των φωτοβολταϊκών στοιχείων Άμορφου πυριτίου. Σε αυτήν την ενότητα θα προσθέσουμε σε αυτήν την πορεία, την πρόβλεψή μας και στο γράφημα που ακολουθεί, θα δούμε την πορεία της τιμής τους μέχρι τον Ιανουάριο του 2015.

Το γράφημα πρόβλεψης έχει ως εξής :

Γράφημα 6.3 Πρόβλεψη τιμής φωτοβολταϊκών στοιχείων Άμορφου πυριτίου μέχρι τον Ιανουάριο του 2015.

Στην ενότητα 4.3.3 παρατηρήσαμε ότι η τιμή των φωτοβολταϊκών στοιχείων Δισεληνοϊνδιούχου Χαλκού με προσθήκη γαλλίου, από τον Ιανουάριο του 2009 μέχρι τον Ιούνιο του 2012 έχει καταγράψει πτώση της τάξεως του -65.13%. Συνεχίζοντας με την πρόβλεψή μας για το χρονικό διάστημα Ιούλιος 2012 μέχρι και Ιανουάριος 2015 παρατηρούμε ότι η πορεία της τιμής θα συνεχίσει να σημειώνει πτώση, της τάξεως του -49.06% για το συγκεκριμένο χρονικό διάστημα, με την τιμή τον Ιούλιο του 12' να είναι 0,53 €/Wp και την τιμή τον Ιανουάριος 15' να είναι 0,27 €/Wp.

6.6 Πρόβλεψη τιμής φωτοβολταϊκών στοιχείων λεπτού υμενίου (a-Si/μ-Si).

Στην ενότητα 4.3.4 παρουσιάσαμε την πορεία της τιμής των φωτοβολταϊκών στοιχείων a-Si/μ-Si, που είναι ένας συνδυασμός του άμορφου και μικροκρυσταλλικού πυριτίου. Σε αυτήν την ενότητα θα προχωρήσουμε περαιτέρω και θα προσθέσουμε σε αυτήν την πορεία, την πρόβλεψή μας και στο γράφημα που ακολουθεί, θα δούμε την πορεία της τιμής τους μέχρι τον Ιανουάριο του 2015.

Το γράφημα πρόβλεψης έχει ως εξής :

**Γράφημα 6.4 Πρόβλεψη τιμής φωτοβολταϊκών στοιχείων
Άμορφου/Μικροκρυσταλλικού πυριτίου (a-Si/μ-Si) μέχρι τον Ιανουάριο του 2015.**

Στην ενότητα 4.3.4 παρατηρήσαμε ότι η τιμή των φωτοβολταϊκών στοιχείων Άμορφου/Μικροκρυσταλλικού πυριτίου (a-Si/μ-Si), από τον Ιανουάριο του 2009 μέχρι τον Ιούνιο του 2012 έχει καταγράψει πτώση της τάξεως του -70.75%. Συνεχίζοντας με την πρόβλεψή μας για το χρονικό διάστημα Ιούλιος 2012 μέχρι και Ιανουάριος 2015 παρατηρούμε ότι η πορεία της τιμής θα συνεχίσει να είναι πτωτική, σημειώνοντας πτώση της τάξεως του -52.38% για το συγκεκριμένο χρονικό διάστημα, με την τιμή τον Ιούλιο του 12' να είναι 0,63 €/Wp και την τιμή τον Ιανουάριος 15' να είναι 0,30 €/Wp.

Κεφάλαιο 7ο

7 Αποτελέσματα και Συμπεράσματα.

7.1 Ανάλυση πορείας τιμών φωτοβολταϊκών στοιχείων στην Ελλάδα.

Σε αυτό το κεφάλαιο θα εκμεταλλευτούμε τα στοιχεία που έχουμε συλλέξει στα προηγούμενα κεφάλαια (κεφάλαιο 4^ο και κεφάλαιο 5^ο) με σκοπό να εξάγουμε συμπεράσματα που θα μας βοηθήσουν να διαμορφώσουμε μια καλύτερη εικόνα για την πορεία των τιμών των φωτοβολταϊκών στοιχείων στην Ελλάδα.

Από μια γρήγορη ματιά μπορούμε να καταλήξουμε εύκολα στο συμπέρασμα ότι οι τιμές των φωτοβολταϊκών στοιχείων κινούνται πτωτικά στο χρονικό διάστημα Ιανουάριος 2009 μέχρι και τον Ιούνιο του 2012. Από την άλλη πλευρά όμως αν παρατηρήσουμε τα γραφήματα που αφορούν τις πρώτες ύλες τους, θα δούμε ότι δεν ισχύει το ίδιο. Βλέπουμε στο κεφάλαιο 5^ο ότι η τιμή των πρώτων υλών περνάει από πολλά στάδια εναλλαγών μέχρι να ξεκινήσει η πτωτική πορεία. Έχοντας στο μυαλό μας αυτό, και παρατηρώντας πιο αναλυτικά τα διαγράμματα που αφορούν τις τιμές των φωτοβολταϊκών στοιχείων μπορούμε να δούμε χρησιμοποιώντας και τη βοήθεια της γραμμής τάσης, ότι η πτωτική πορεία αυτή δεν ήταν απολύτως γραμμική αλλά υπήρχαν διαστήματα που η τιμή αυξανόταν και διαστήματα που η πτωτική τάση επιβραδύνονταν. Το φαινόμενο αυτό γενικότερα παρουσιάστηκε, στο χρονικό διάστημα Μάρτιος του 2010 με Αύγουστο του 2011. Την περίοδο αυτή διακρίνουμε έντονες αυξητικές τάσεις στις τιμές των πρώτων υλών των φωτοβολταϊκών στοιχείων, που είναι ο κύριος λόγος για της αποσταθεροποίηση της τιμής των φωτοβολταϊκών στοιχείων.

Κάνοντας μια αντιπαραβολή και συγκρίνοντας τα δύο δεδομένα που έχουμε (τιμή φωτοβολταϊκών στοιχείων - τιμή πρώτων υλών τους) μας δημιουργείται το ερώτημα, γιατί ενώ οι μεταβολές στην τιμή πρώτων υλών είναι τόσο έντονες δεν επηρεάζουν καθοριστικά και τις τιμές των φωτοβολταϊκών στοιχείων.

Για να απαντηθεί αυτό το ερώτημα θα χρειαστεί να λάβουμε υπόψιν μας έναν άλλο πολύ σημαντικό παράγοντα για την διαμόρφωση της τιμής των φωτοβολταϊκών στοιχείων που είναι τιμή πώλησης της παραγόμενης ηλεκτρικής ενέργειας στην εταιρία δημόσιας επιχείρηση ηλεκτρισμού (ΔΕΗ). Για να είναι ελκυστική η ιδέα της επένδυσης στη φωτοβολταϊκή ενέργεια, οι τιμές πώλησης των φωτοβολταϊκών στοιχείων θα πρέπει να ακολουθούν παρόμοια πορεία με τιμές πώλησης της παραγόμενης ηλεκτρικής ενέργειας. Έτσι μια παραγωγός εταιρία

φωτοβολταϊκών στοιχείων πρέπει να συμβαδίζει με τις πτωτικές τάσεις της τιμής πώλησης της ηλεκτρικής ενέργειας.

Για να δώσουμε μια πιο σαφή εικόνα στα όσα αναφέρουμε στη παραπάνω παράγραφο, θα παραθέσουμε πιο κάτω έναν πίνακα και γράφημα.

Τιμή πώλησης παραγόμενης ηλεκτρικής ενέργειας (€/kWh)				
	Στέγες	Διασυνδεδεμένο		Μη Διασυνδεδεμένο
Έτος/Μήνας	A	B	Γ	Δ (Ανεξαρτήτως ισχύος)
	≤10kW	>100kW	≤100kW	
2009 Φεβρουάριος	0,55	0.4	0.45	0.5
2009 Αύγουστος	0,55	0.4	0.45	0.5
2010 Φεβρουάριος	0,55	0.4	0.45	0.5
2010 Αύγουστος	0,55	0.392	0.441	0.441
2011 Φεβρουάριος	0,55	0.373	0.419	0.419
2011 Αύγουστος	0,522	0.351	0.395	0.395
2012 Φεβρουάριος	0,47	0.272	0.306	0.375
2012 Αύγουστος	0,25	0.18	0.225	0.225

Πίνακας 7.1 Τιμή πώλησης παραγόμενης από φωτοβολταϊκά ηλεκτρικής ενέργειας (€/kWh).

Αναλύοντας τον πίνακα 7.1 μπορούμε εύκολα να διακρίνουμε αυτό που αναφέραμε και παραπάνω, δηλαδή την πτωτική τάση που έχει η τιμή πώλησης της παραγόμενης από τα φωτοβολταϊκά ηλεκτρικής ενέργειας. Αξιοσημείωτο είναι να δούμε τις αλματώδεις μειώσεις που συνέβησαν το Φεβρουάριο και ακόμα πιο έντονα, τον Αύγουστο του νέου έτους (2012).

Μένει να δούμε στο επόμενο χρονικό διάστημα τι αντίκτυπο θα έχουν αυτές οι μειώσεις και στις τιμές των φωτοβολταϊκών στοιχείων.

Γράφημα 7.2 Σύγκριση τιμής των κύριων τεχνολογιών φωτοβολταϊκών στοιχείων το διάστημα Ιανουάριος 09' – Ιούνιος 12'.

Θέλοντας να στηρίξουμε τα λεγόμενά μας παραθέτουμε και ένα γράφημα που παρουσιάζει μια σύγκριση της πορείας της τιμής των δύο κύριων τεχνολογιών φωτοβολταϊκών στοιχείων [κρυσταλλικών και λεπτού υμενίου (Thin film)]. Και εδώ, όπως και στον πίνακα 7.1, βλέπουμε την πτωτική τάση της τιμής των φωτοβολταϊκών στοιχείων με τάση να συμβαδίσει, με την τιμή της παραγόμενης από τα φωτοβολταϊκά ηλεκτρικής ενέργειας.

7.2 Ανάλυση πορείας μελλοντικών τιμών φωτοβολταϊκών στοιχείων στην Ελλάδα.

Στο 6^ο κεφάλαιο παρουσιάσαμε μια πρόβλεψη για το πώς θα κινηθούν οι τιμές των διάφορων φωτοβολταϊκών τεχνολογιών μέχρι τον Ιανουάριο του 2015. Χρησιμοποιήσαμε για να κάνουμε την πρόβλεψη αυτή την μέθοδο της γραμμικής παλινδρόμηση στην ανάλυση χρονοσειράς. Γνωρίζουμε ότι, η πρόβλεψη δεν θα είναι τέλεια και με σιγουριά μπορούμε να πούμε ότι θα περιέχει και σφάλμα (δηλ. τη διαφορά μεταξύ της πρόβλεψης και της πραγματικής τιμής). Η πιθανότητα ότι η πρόβλεψή μας θα περιέχει σφάλμα προκύπτει από το γεγονός ότι η τιμή των φωτοβολταϊκών στοιχείων και στη συνέχεια φωτοβολταϊκών πάνελ, επηρεάζεται και είναι συνάρτηση πολλών παραγόντων.

Έχει ενδιαφέρον να αναφέρουμε κάποιους από τους κύριους παράγοντες για να έχουμε μια πιο ξεκάθαρη εικόνα.

1. Ο παράγοντας Ζήτηση.

Η ζήτηση που υπάρχει στα φωτοβολταϊκά πάνελ διεθνώς. Αυτή διαμορφώνεται και επηρεάζεται κάθε φορά από:

- τη Νομοθεσία της εκάστοτε χώρας και τις επιδοτήσεις που δίνει (ταρίφες).
- τη Νομοθεσία και τις επιδοτήσεις των άλλων χωρών σε παγκόσμιο επίπεδο.
- τη δυνατότητα χρηματοδότησης των έργων.
- τον αριθμό άλλων έργων προς υλοποίηση την ίδια χρονική περίοδο.

2. Ο παράγοντας Προσφορά.

Η προσφορά που υπάρχει στα φωτοβολταϊκά πάνελ από τις εταιρίες που τα παράγουν ή τις εταιρίες που δρουν ως μεσάζοντες. Η προσφορά επηρεάζεται κάθε φορά από:

- τον αριθμό εταιριών που υπάρχουν παραγωγής πλαισίων, τόσο μικρού μεγέθους εταιρίας όσο και μεγάλου μεγέθους.

- την πρόβλεψη πωλήσεων των κατασκευαστριών εταιριών, την πραγματική ποσότητα παραγωγής και τα αποθέματα των ήδη υπαρχόντων πλαισίων.
- τον αριθμό εταιριών με χαμηλό κόστος παραγωγής πάνελ όπως Κινέζικες ή άλλες Ασιατικές εταιρίες που υπάρχουν στην αγορά και μειώνουν τις τιμές, οι οποίες συνέβαλαν τα μέγιστα στην πτώση τιμών το τελευταίο διάστημα.

3. Ο παράγοντας Κόστος Παραγωγής.

Το κόστος παραγωγής ενός φωτοβολταϊκού πάνελ διαμορφώνεται από το κόστος:

- των πρώτων υλών.
- της παραγωγής του στοιχείου/κελιού.
- το κόστος ανθρώπινου δυναμικού (στην Κίνα είναι σαφώς χαμηλότερο από Ευρώπη ή Αμερική).
- την εξέλιξη της τεχνολογίας και τα λειτουργικά έξοδα του εργοστασίου.
- τις οικονομίες κλίμακας που μπορεί να επιτύχει κάποιος κατασκευαστή λόγω μεγάλου όγκου πωλήσεων.
- την οικονομική υποστήριξη που μπορεί να έχουν από την κυβέρνηση τους (πχ. υπάρχουν επιδοτήσεις στην Κίνα και στην Αμερική για τις παραγόμενες εταιρίες).

4. Ο παράγοντας Χρόνος.

- Η ισοτιμία ευρώ – ξένου νομίσματος, τη δεδομένη στιγμή.
- Τα δάνεια που έχουν οι εταιρίες παραγωγής και τις υποχρεώσεις σε ρευστό που μπορεί να χρειάζονται σε μια συγκεκριμένη χρονική περίοδο.
- Ο χρόνος που χρειάζεται να μετακυλήσουν οι πραγματικές αλλαγές τιμών στους τελικούς καταναλωτές.

Όλοι οι παράγοντες αυτοί μαζί συνάδουν στη διαμόρφωση του ευρύτερου εσωτερικού αλλά και εξωτερικού περιβάλλοντος που λειτουργούν οι εταιρίες και επομένως επηρεάζουν άμεσα την

τελική διαμόρφωση της τιμής των φωτοβολταϊκών στοιχείων και στη συνέχεια φωτοβολταϊκών πάνελ. Τον τελευταίο χρόνο η αγορά των φωτοβολταϊκών πάνελ έχει αποδειχθεί αρκετά δυναμική και ελαστική στις τιμές όπως αυτές επηρεάζονται από τους νόμους της προσφοράς και της ζήτησης.

Μετά από την αναφορά που κάναμε πιο πάνω για τους κύριους παράγοντες στη διαμόρφωση της τιμής των φωτοβολταϊκών, εμείς θα δώσουμε βάρος στον κυριότερο παράγοντα κατά τη γνώμη μας, που είναι, όπως είδαμε και στο προηγούμενο κεφάλαιο, η τιμή πώλησης της παραγόμενης ηλεκτρικής ενέργειας στην εταιρία δημόσιας επιχείρησης ηλεκτρισμού (ΔΕΗ).

Για να δώσουμε μια πιο σαφή εικόνα στα όσα αναφέρουμε στη παραπάνω παράγραφο, θα παραθέσουμε πιο κάτω έναν πίνακα και γράφημα.

Τιμή πώλησης παραγόμενης ηλεκτρικής ενέργειας (€/kWh)				
	Στέγες	Διασυνδεδεμένο		Μη Διασυνδεδεμένο
Έτος/Μήνας	A	B	Γ	Δ (Ανεξαρτήτως ισχύος)
	≤10kW	>100kW	≤100kW	
2012 Αύγουστος	0,25	0.180	0.25	0.25
2013 Φεβρουάριος	0,215	0.172	0.239	0.239
2013 Αύγουστος	0,205	0.164	0.228	0.228
2014 Φεβρουάριος	0,196	0.157	0.218	0.218
2014 Αύγουστος	0,187	0.15	0.208	0.208

Πίνακας 7.3 Τιμή πώλησης παραγόμενης από φωτοβολταϊκά ηλεκτρικής ενέργειας (€/kWh).

Αναλύοντας τον πίνακα 7.3 μπορούμε εύκολα να διακρίνουμε την πτωτική τάση που θα συνεχίσει να έχει η τιμή πώλησης της παραγόμενης από τα φωτοβολταϊκά ηλεκτρικής ενέργειας, και είναι καθορισμένη από τις πρόσφατες αλλαγές που ψηφίστηκαν και ισχύουν από 08/2012.

Γράφημα 7.4 Σύγκριση πρόβλεψης τιμής των κύριων τεχνολογιών φωτοβολταϊκών στοιχείων το διάστημα Ιανουάριος 11' – Ιανουάριος 15'.

Σχολιάζοντας το γράφημα 7.4, παρατηρούμε ότι στην πρόβλεψή μας, η τιμή των φωτοβολταϊκών στοιχείων συνεχίζει την πτωτική της πορεία μέχρι τον Ιανουάριο του 2015. Παρατηρούμε ότι η τιμή των κρυσταλλικών φωτοβολταϊκών στοιχείων φτάνει τον Ιανουάριο του 2015 μέχρι και τα 0.59€/Wp, και η τιμή του μέσου όρου των φωτοβολταϊκών στοιχείων λεπτού υμένα (Thin film) μέχρι και τα 0.32€/Wp.

Θα πρέπει να σημειώσουμε εδώ ότι στις προβλέψεις που έχουμε κάνει, δεν έχει συνυπολογιστεί η επιρροή που πιθανότατα θα έχει η αλματώδης μείωση της τιμής πώλησης της παραγόμενης ηλεκτρικής ενέργειας, που συνέβη τον Αύγουστο του 2012 και φαίνεται στους πίνακές μας.

7.3 Το μέλλον φωτοβολταϊκής ενέργειας στην Ελλάδα.

Σε αυτήν την ενότητα θα αναφέρουμε στοιχεία, που έχουν προκύψει από μελέτες και παρουσιάζουν τα πιθανά σενάρια, προτάσεις, λύσεις για το μέλλον της φωτοβολταϊκής ενέργειας στην χώρα μας.

Στο τέλος του 2011 η συνολική φωτοβολταϊκή ισχύς που παρήγαγαν τα διασυνδεδεμένα φωτοβολταϊκά στην Ελλάδα ήταν 426MW. Το μέγεθος αυτό είναι αξιοσημείωτο αν λάβει κανείς υπόψιν του ότι η χώρα αντιμετωπίζει σοβαρή οικονομική κρίση.

Παρά την σοβαρή οικονομική κρίση το μέλλον για την φωτοβολταϊκή ενέργεια στην Ελλάδα δείχνει να είναι πολλά υποσχόμενο. Η αρνητική εξέλιξη που υπήρξε το Φεβρουάριο και τον Αύγουστο του 2012 με την μείωση της ταρίφας για την ενέργεια από τα φωτοβολταϊκά, ήταν σημαντική, αλλά η νέα ταρίφα που διαμορφώθηκε εξακολουθεί να είναι γενναιόδωρη. Η Ελλάδα έχει θέσει ως στόχο της να έχει το 2020 συνολική εγκατεστημένη φωτοβολταϊκή ισχύ 2.2GW. Με τον υπάρχοντα ρυθμό ανάπτυξης των φωτοβολταϊκών στη χώρα μας, αυτός είναι ένας στόχος που μπορεί να επιτευχθεί στο διάστημα 2014 με 2016.

Ανεξάρτητα από τη συνεχή ανάπτυξη της ελληνικής αγοράς, στη χώρα μας ανακοινώθηκε τον Αύγουστο του 2011, το πρόγραμμα «Ήλιος», ένα ενεργειακό επενδυτικό πρόγραμμα που προβλέπει την εξαγωγή καθαρής ενέργειας από την Ελλάδα προς τις χώρες της Κεντρικής Ευρώπης. Το πρόγραμμα «Ήλιος» είναι ένα έργο μεγάλης κλίμακας (10GW μέχρι το 2020) που στοχεύει να βοηθήσει την ελληνική οικονομία με τη χρήση της άφθονης ηλιακής της ενέργειας. Βεβαία για την πραγματοποίηση ενός έργου τέτοιου μεγέθους, θα χρειαστεί να υπάρξουν τεράστιες επενδύσεις για την επέκταση των ήδη υπάρχοντων και τη δημιουργία νέων γραμμών μεταφοράς ηλεκτρικής ενέργειας, που θα συνδέουν την Ελλάδα με τις κύριες αγορές ηλεκτρισμού στην Ευρώπη.

Επίσης ένα ακόμη θετικό της πραγματοποίησης του προγράμματος «Ήλιος», είναι ότι στη χώρα μας θα μειωθεί η εισαγωγή άνθρακα, φυσικού αερίου και πετρελαίου για την παραγωγή ενέργειας.

Γράφημα 7.5 Αναμενόμενη εξέλιξη της φωτοβολταϊκής ενέργειας στην Ελλάδα.

Ουσιαστικά το γράφημα 7.5, είναι μια απεικόνιση των όσων γράφουμε παραπάνω και μπορούμε να διακρίνουμε στοιχεία όπως η επίτευξη του στόχου, που σημειώνεται με την μπλε κουκίδα, και γενικότερα, με αριθμούς, την αναμενόμενη πορεία της φωτοβολταϊκής ανάπτυξης στην Ελλάδα.

7.4 Συμπεράσματα.

Στην παρούσα διπλωματική εργασία επικεντρωθήκαμε στο να παρουσιάσουμε μια ολοκληρωμένη εικόνα για την οικονομική συμπεριφορά που έχουν καταγράψει οι κυριότερες τεχνολογίες φωτοβολταϊκών στην Ελλάδα και κάναμε ένα βήμα παραπάνω, παρουσιάζοντας μια πρόβλεψη για το πώς αναμένεται να διαμορφωθούν οι τιμές τους μέχρι τον Ιανουάριο του 2015.

Οι στόχοι της εργασίας αυτή επετεύχθησαν και τα συμπεράσματα στα οποία καταλήξαμε είναι πολλά και διαφωτιστικά. Τα συμπεράσματα αυτά προήλθαν μέσα από την ανάλυση των κύριων παραγόντων που συμβάλουν καθοριστικά στη διαμόρφωση της τιμής των φωτοβολταϊκών στοιχείων.

Τέλος, ένα επίσης σημαντικό συμπέρασμα που εξάγεται από την διπλωματική εργασία αυτή, είναι ότι η φωτοβολταϊκή ενέργεια μπορεί να αποτελέσει ένα από τα 'όπλα' της ελληνικής κυβέρνησης ενάντια στην οικονομική κρίση που μαστίζει τη χώρα μας και με σωστούς χειρισμούς να συμβάλει καθοριστικά στην οικονομική ανάκαμψη.

7.5 Μελλοντικές Επεκτάσεις.

Το θέμα της παρούσας διπλωματικής εργασίας είναι τέτοιας φύσης, που θέλοντας κάποιος να κάνει μια μελλοντική επέκταση, μπορεί να κινηθεί σε πολλές κατευθύνσεις. Παρακάτω σε αυτήν την παράγραφο παρουσιάζουμε τρεις επιλογές που εμείς θεωρούμε αρκετά ενδιαφέρουσες να ερευνηθούν και να παρουσιαστούν.

1) Σαν πρώτη επιλογή μελλοντικής επέκτασης, θα μπορούσε να ακολουθηθεί η ίδια πορεία, παρουσιάζοντας όμως μεταγενέστερες τιμές για τα φωτοβολταϊκά στοιχεία, τις πρώτες ύλες τους αλλά και μια καινούργια πρόβλεψη αυτών. Το ενδιαφέρον κομμάτι σε αυτήν την επιλογή, είναι ότι στην οικονομική μελέτη, θα παρουσιάζονται οι τιμές των φωτοβολταϊκών στοιχείων που έχουν δεχτεί την επιρροή της μείωσης της τιμής πώλησης της παραγόμενης από τα φωτοβολταϊκά ηλεκτρικής ενέργειας, που αναμένεται να είναι καθοριστικής σημασίας για την διαμόρφωση της τιμής τους, όπως αναφέρεται και στα προηγούμενα κεφάλαια.

2) Σαν δεύτερη επιλογή μελλοντικής επέκτασης, θα μπορούσε να παρουσιαστεί μια οικονομική μελέτη που θα αφορούσε τα συστήματα στήριξης φωτοβολταϊκών πάνελ και τους αντιστροφείς (inverters), έτσι με την προθήκη αυτή, θα μπορούσαμε να παρουσιάσουμε μια οικονομική μελέτη για την πορεία της τιμής ενός ολοκληρωμένου φωτοβολταϊκού συστήματος.

3) Σαν τρίτη επιλογή μελλοντικής επέκτασης, θα μπορούσε να παρουσιαστεί μια οικονομική μελέτη όμοια με αυτή που παρουσιάσαμε, που θα αφορούσε τα φωτοβολταϊκά στοιχεία 3ης γενιάς, DSC (Dye-sensitized Solar Cells) και OPV (organic photovoltaics), τα οποία εισέρχονται με γοργούς ρυθμούς στην παγκόσμια φωτοβολταϊκή αγορά.

Κατάλογος εικόνων

Εικόνα 1.1 Πυρηνική Σύντηξη.

Εικόνα 1.2 Άμεση, ανακυκλώμενη και διάχυτη ακτινοβολία.

Εικόνα 1.3 Ετήσια και ημερήσια πορεία του ήλιου.

Εικόνα 1.5 Άτομο του πυριτίου.

Εικόνα 1.6 Κρύσταλλοι τύπου-p και τύπου-n.

Εικόνα 1.7 Η επίδραση του φράγματος δυναμικού.

Εικόνα 1.8 Παραγωγή ρεύματος στο φωτιζόμενο ηλιακό κύτταρο.

Εικόνα 1.9 Αυτόνομο φωτοβολταϊκό σύστημα.

Εικόνα 1.10 Διασυνδεδεμένο φωτοβολταϊκό σύστημα.

Εικόνα 1.11 Υβριδικό φωτοβολταϊκό σύστημα.

Εικόνα 3.1 1) πλαίσιο, 2) αδιάβροχο κουτί σύνδεσης, 3) πινακίδα χαρακτηριστικών, 4) προστασία από τις καιρικές συνθήκες, 5) φωτοβολταϊκό κύτταρο, 6) μπροστινό προστατευτικό τζάμι υψηλής διαφάνειας, 7) ηλεκτρικές συνδέσεις.

Εικόνα 3.2 Απλό μοντέλο ηλιακού κελιού.

Εικόνα 3.3 Μοντέλο ηλιακού κελιού με αντιστάσεις.

Εικόνα 3.4 Καμπύλες I-V και P-V ενός ηλιακού κελιού.

Εικόνα 3.5 Κατασκευαστικές λεπτομέρειες φωτοβολταϊκού πλαισίου κρυσταλλικού πυριτίου.

Εικόνα 3.6 Φωτοβολταϊκό πλαίσιο μονοκρυσταλλικού πυριτίου.

Εικόνα 3.7 (α) και (β): (α) ηλιακό κελί πολυκρυσταλλικού πυριτίου, (β) Φωτοβολταϊκό πλαίσιο πολυκρυσταλλικού πυριτίου.

Εικόνα 3.8 Φωτοβολταϊκό πλαίσιο άμορφου πυριτίου (a-Si).

Εικόνα 3.9 Φωτοβολταϊκό πλαίσιο δισελενιούχου ινδιούχου χαλκού (CIS).

Εικόνα 3.10 Φωτοβολταϊκό πλαίσιο Τελλουριούχου Καδμίου (CdTe).

Εικόνα 3.11 Φωτοβολταϊκό πλαίσιο Αρσενιούχου Γαλλίου (GaAs).

Εικόνα 3.12 Φωτοβολταϊκό πλαίσιο ετεροεπαφής (HIT).

Εικόνα 3.13 Φωτοβολταϊκό πλαίσιο από στοιχεία ταινίας.

Κατάλογος γραφημάτων

Γράφημα 2.1 Ιστορικά στοιχεία για την αγορά φωτοβολταϊκών, (ΚΑΠΕ 2011).

Γράφημα 2.2 Σενάριο εξέλιξης της ελληνικής αγοράς έως το έτος 2020.

Γράφημα 2.3 Μηνιαία εξέλιξη των διασυνδεδεμένων φωτοβολταϊκών συστημάτων στη ηπειρωτική χώρα.

Γράφημα 2.4 Ανάλυση της αγοράς διασυνδεδεμένων φωτοβολταϊκών συστημάτων (Σεπτέμβριος 2011).

Γράφημα 2.5 Αριθμός αιτήσεων και αριθμός των λειτουργικών φωτοβολταϊκών συστημάτων σε κτίρια κάτω των 10 kWp στην ηπειρωτική χώρα και διασυνδεδεμένα νησιά.

Γράφημα 4.1 Ποσοστό φωτοβολταϊκών τεχνολογιών στην παγκόσμια αγορά.

Γράφημα 4.2 Πορεία τιμής κρυσταλλικών φωτοβολταϊκών στοιχείων.

Γράφημα 4.3 Πορεία τιμής φωτοβολταϊκών στοιχείων Τελλουριούχου καδμίου (CdTe).

Γράφημα 4.4 Πορεία τιμής φωτοβολταϊκών στοιχείων Δισεληνοϊνδιούχου Χαλκού με προσθήκη γαλλίου (CIGS).

Γράφημα 4.5 Πορεία τιμής φωτοβολταϊκών στοιχείων Άμορφου πυριτίου (a-Si).

Γράφημα 4.6 Πορεία τιμής φωτοβολταϊκών στοιχείων Άμορφου/Μικροκρυσταλλικού πυριτίου (a-Si/μ-Si).

Γράφημα 5.1 Πορεία τιμής πυριτίου (Si).

Γράφημα 5.2 Πορεία τιμής Καδμίου (Cd).

Γράφημα 5.3 Πορεία τιμής Τελλουρίου (Te).

Γράφημα 5.4 Πορεία τιμής Σεληνίου (Se).

Γράφημα 5.5 Πορεία τιμής Ίνδιου (In).

Γράφημα 5.6 Πορεία τιμής Χαλκού (Cu).

Γράφημα 5.6 Πορεία τιμής Γαλλίου (Ga).

Γράφημα 6.1 Πρόβλεψη τιμής κρυσταλλικών φωτοβολταϊκών στοιχείων μέχρι τον Ιανουάριο του 2015.

Εικόνα 6.2 Πρόβλεψη τιμής φωτοβολταϊκών στοιχείων Τελλουριούχου καδμίου μέχρι τον Ιανουάριο του 2015.

Γράφημα 6.2 Πρόβλεψη τιμής φωτοβολταϊκών στοιχείων Δισεληνοϊνδιούχου Χαλκού με προσθήκη γαλλίου μέχρι τον Ιανουάριο του 2015.

Γράφημα 6.3 Πρόβλεψη τιμής φωτοβολταϊκών στοιχείων Άμορφου πυριτίου μέχρι τον Ιανουάριο του 2015.

Γράφημα 6.4 Πρόβλεψη τιμής φωτοβολταϊκών στοιχείων Άμορφου/Μικροκρυσταλλικού πυριτίου (a-Si/μ-Si) μέχρι τον Ιανουάριο του 2015.

Γράφημα 7.2 Σύγκριση τιμής των κύριων τεχνολογιών φωτοβολταϊκών στοιχείων το διάστημα Ιανουάριος 09' – Ιούνιος 12'.

Γράφημα 7.4 Σύγκριση πρόβλεψης τιμής των κύριων τεχνολογιών φωτοβολταϊκών στοιχείων το διάστημα Ιανουάριος 11' – Ιανουάριος 15'.

Γράφημα 7.5 Αναμενόμενη εξέλιξη της φωτοβολταϊκής ενέργειας στην Ελλάδα.

Κατάλογος πινάκων

Πίνακας 1.4 Οι κυριότεροι σταθμοί στην εξέλιξη των Φωτοβολταϊκών.

Πίνακας 3.14 Συγκριτικός πίνακας φωτοβολταϊκών τεχνολογιών.

Πίνακας 7.1 Τιμή πώλησης παραγόμενης από φωτοβολταϊκά ηλεκτρικής ενέργειας (€/kWh).

Πίνακας 7.3 Τιμή πώλησης παραγόμενης από φωτοβολταϊκά ηλεκτρικής ενέργειας (€/kWh).

Βιβλιογραφία

- [1]. Ενημερωτική έκδοση του ΥΠΑΝ (<http://www.ypan.gr>) και του Κέντρου Ανανεώσιμων Πηγών και Εξοικονόμησης Ενέργειας (ΚΑΠΕ) (<http://www.cres.gr>).
- [2]. 26th European Photovoltaic Solar Energy Conference and Exhibition, 5 – 9 September 2011.
THE PV MARKET IN GREECE, from S. Tselepis.
- [3]. International Renewable Energy Agency (www.irena.org) RENEWABLE ENERGY TECHNOLOGIES: COST ANALYSIS SERIES June 2012.
- [4]. European Photovoltaic Industry Association (EPIA) (www.epia.org), Global Market Outlook 2016
- [5]. www.selasenergy.gr.
- [6]. Solarbuzz: Module Pricing (www.solarbuzz.com).
- [7]. Solarbuzz: European PV Markets (www.solarbuzz.com).
- [8]. www.pv-tech.org.
- [9]. Green Rhino Energy: Price Trends and Grid Parity, (www.greenrhinoenergy.com).
- [10]. www.isuppli.com, Europe Continues to Dominate Solar Market in 2011 (press release).
- [11]. National Renewable Energy Laboratory (NREL), www.nrel.gov.
- [12]. www.MetalPrices.com, metal pricing utility.
- [13]. www.solar-facts-and-advice.com.
- [14]. www.metal-pages.com.
- [15]. Grama, S, 2008. "A Survey of Thin-Film Solar Photovoltaic Industry & Technologies." Massachusetts Institute of Technology.
- [16]. MIT OpenCourseWare "Fundamentals of Photovoltaics" 2008.

- [17]. Jacob Moeller “Photovoltaic Cells”, 2003.
- [18]. www.helapco.gr.
- [18]. www.desmie.gr.
- [19]. www.ypeka.gr.
- [21]. www.solarworld.de.
- [22]. minerals.usgs.gov.
- [23]. www.europe-solar.de, Price Trend Photovoltaic Modules
- [24]. www.energytrend.com.
- [25]. www.sologico.com.
- [26]. www.pvmarketresearch.com.
- [27]. www.asianmetal.com.