

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ

Τμήμα: Μηχανικών Παραγωγής και Διοίκησης.
Εργαστήριο Διοικητικών Συστημάτων.

ΤΕΧΝΙΚΟΟΙΚΟΝΟΜΙΚΗ ΜΕΛΕΤΗ ΔΙΑΣΥΝΔΕΔΕΜΕΝΟΥ ΦΩΤΟΒΟΛΤΑΙΚΟΥ ΠΑΡΚΟΥ ΙΣΧΥΟΣ 100 kWp.

ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

Γεώργιος Α. Παναγιώτου

Επιβλέπων: κ. Βασίλειος Μουστάκης

Καθηγητής Π.Κ.

Χανιά 2010

ΕΥΧΑΡΙΣΤΙΕΣ

Η εργασία αυτή αποτελεί τη Διπλωματική μου εργασία για την ολοκλήρωση των σπουδών μου στο τμήμα Μηχανικών Παραγωγής και Διοίκησης του Πολυτεχνείου Κρήτης.

Θέλω να ευχαριστήσω καταρχάς τον Καθηγητή και Διευθυντή του εργαστηρίου Διοικητικών Συστημάτων του Πολυτεχνείου Κρήτης κύριο Βασίλειο Μουστάκη για την εμπιστοσύνη που μου έδειξε και μου ανέθεσε αυτήν την εργασία καθώς και για την πολύτιμη αρωγή του σε θέματα που με δυσκόλεψαν. Τον ευχαριστώ κυρίως που μου έδωσε τη δυνατότητα να ασχοληθώ με το θέμα της Φ/Β τεχνολογίας που τόσο πολύ με ενδιαφέρει.

Ένα μεγάλο ευχαριστώ στην εταιρεία HELIOSRES που εδρεύει στην Αθήνα και με ενέταξε στο δυναμικό της ,προσωρινά, με σκοπό να συμβάλλω και εγώ στην τεχνικοοικονομική μελέτη του Φ/Β πάρκου που κατασκευάστηκε στην περιοχή των Αγ. Θεοδώρων Κορινθίας ώστε να έχω υλικό για τη συγγραφή της διπλωματικής μου.

Ιδιαίτερως θέλω να ευχαριστήσω τον φίλο και συνάδελφο μηχανικό της HELIOSRES Γιώργο Γεωργίου για την υπομονή του και για τις πολύτιμες συμβουλές και διευκρινήσεις καθ όλη τη διάρκεια της μελέτης, οι οποίες με βοήθησαν να καταλάβω πολλά πράγματα στον τομέα των Φ/Β συστημάτων.

Ευχαριστώ επίσης τους φίλους και συνάδελφους μηχανικούς Αντώνιο Πατελάκη και Αντώνιο Τζινευράκη που ήταν διαθέσιμοι 24ώρες το 24ώρο για απορίες μου σε τεχνικά θέματα πάνω στα Φ/Β πάρκα.

Να ευχαριστήσω και τη φίλη μου Αναστασία Λυμπεροπούλου για τη βοήθειά της στις ατέλειωτες ώρες δακτυλογράφησης.

Τέλος θέλω να ευχαριστήσω τους γονείς μου και να τους αφιερώσω αυτή την εργασία, ως ελάχιστο δείγμα ευγνωμοσύνης για τη διαρκή υποστήριξή τους όλα αυτά τα χρόνια αποδεικνύοντας πως είναι δίπλα μου πάντα όταν τους χρειάζομαι.

Στους γονείς μου....

Αναστασία και Αποστόλη....

ΠΕΡΙΕΧΟΜΕΝΑ

ΚΕΦΑΛΑΙΟ 1

1.1 ΕΙΣΑΓΩΓΗ

1.2 ΑΝΑΝΕΩΣΙΜΕΣ ΠΗΓΕΣ ΕΝΕΡΓΕΙΑΣ

1.2.1 ΑΙΟΛΙΚΗ ΕΝΕΡΓΕΙΑ

1.2.2 ΥΔΡΗΛΕΚΤΡΙΚΗ ΕΝΕΡΓΕΙΑ

1.2.3 Η ΓΕΩΘΕΡΜΙΑ

1.2.4 Η ΒΙΟΜΑΖΑ

1.2.5 Η ΚΥΜΑΤΙΚΗ ΕΝΕΡΓΕΙΑ

1.2.5.1 ΕΝΕΡΓΕΙΑ ΑΠΟ ΚΥΜΑΤΑ

1.2.5.2 ΕΝΕΡΓΕΙΑ ΑΠΟ ΠΑΛΙΡΡΟΙΑ

1.2.5.3 ΘΕΡΜΙΚΗ ΕΝΕΡΓΕΙΑ ΑΠΟ ΩΚΕΑΝΟΥΣ

1.2.5.4 ΕΝΕΡΓΕΙΑ ΑΠΟ ΘΑΛΑΣΣΙΑ ΡΕΥΜΑΤΑ

1.3 ΦΩΤΟΒΟΛΤΑΙΚΗ ΤΕΧΝΟΛΟΓΙΑ. ΙΣΤΟΡΙΚΗ ΑΝΑΔΡΟΜΗ

1.4 ΠΛΕΟΝΕΚΤΗΜΑΤΑ-ΜΕΙΟΝΕΚΤΗΜΑΤΑ ΦΩΤΟΒΟΛΤΑΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ

1.5 ΝΟΜΟΘΕΣΙΑ-ΚΙΝΗΤΡΑ

1.5.1 ΝΟΜΟΘΕΣΙΑ ΣΤΗΝ ΕΛΛΑΔΑ

1.5.2 ΝΕΑ ΚΙΝΗΤΡΑ

1.5.2.1 ΕΝΙΣΧΥΣΗ ΤΗΣ ΠΑΡΑΓΟΜΕΝΗΣ ΗΛΙΑΚΗΣ ΚΙΛΟΒΑΤΩΡΑΣ

1.5.2.2 ΕΠΙΔΟΤΗΣΗ ΑΠΟ ΤΟΝ ΑΝΑΠΤΥΞΙΑΚΟ ΝΟΜΟ

1.5.3 ΔΙΑΔΙΚΑΣΙΕΣ ΑΔΕΙΟΔΟΤΗΣΗΣ

1.5.3.1 ΦΩΤΟΒΟΛΤΑΙΚΑ ΣΥΣΤΗΜΑΤΑ ΜΙΚΡΟΤΕΡΑ ΤΩΝ 20 κιλοβάτ (kWp)

1.5.3.2 ΦΩΤΟΒΟΛΤΑΙΚΑ ΣΥΣΤΗΜΑΤΑ ΜΕ ΙΣΧΥ ΑΠΟ 20 έως 150 κιλοβάτ (kWp)

1.5.3.3 ΦΩΤΟΒΟΛΤΑΙΚΑ ΣΥΣΤΗΜΑΤΑ ΜΕ ΙΣΧΥ ΜΕΓΑΛΥΤΕΡΗ ΤΩΝ 150 kWp

1.5.4 ΒΑΣΙΚΑ ΣΗΜΕΙΑ ΑΔΕΙΟΔΟΤΙΚΗΣ ΔΙΑΔΙΚΑΣΙΑΣ

ΚΕΦΑΛΑΙΟ 2

2.1 ΗΛΙΑΚΗ ΕΝΕΡΓΕΙΑ

2.2 ΗΛΙΑΚΗ ΑΚΤΙΝΟΒΟΛΙΑ ΣΤΗ ΓΗΙΝΗ ΕΠΙΦΑΝΕΙΑ

2.3 ΗΛΙΑΚΗ ΑΚΤΙΝΟΒΟΛΙΑ ΕΚΤΟΣ ΓΗΙΝΗΣ ΑΤΜΟΣΦΑΙΡΑΣ

2.4 ΗΛΙΑΚΗ ΓΕΩΜΕΤΡΙΑ

2.4.1 ΓΕΩΓΡΑΦΙΚΟ ΠΛΑΤΟΣ-ΓΕΩΓΡΑΦΙΚΟ ΜΗΚΟΣ

2.4.2 ΣΦΑΙΡΙΚΕΣ ΣΥΝΤΕΤΑΓΜΕΝΕΣ

2.4.3 ΗΛΙΑΚΕΣ ΓΩΝΙΕΣ

2.4.4 ΗΛΙΑΚΗ ΑΚΤΙΝΟΒΟΛΙΑ ΣΕ ΚΕΚΛΙΜΕΝΟ ΕΠΙΠΕΔΟ

ΚΕΦΑΛΑΙΟ 3

3.1 ΦΩΤΟΒΟΛΤΑΙΚΟ ΦΑΙΝΟΜΕΝΟ.ΓΕΝΙΚΑ ΜΙΛΩΝΤΑΣ

3.2 ΟΡΘΗ ΚΑΙ ΑΝΑΣΤΡΟΦΗ ΠΟΛΩΣΗ ΤΗΣ ΔΙΟΔΟΥ

3.2.1 ΟΡΘΗ ΠΟΛΩΣΗ

3.2.2 ΑΝΑΣΤΡΟΦΗ ΠΟΛΩΣΗ

3.2.3 ΣΥΝΟΨΗ ΚΑΙ ΧΑΡΑΚΤΗΡΙΣΤΙΚΗ I-V ΤΗΣ ΔΙΟΔΟΥ

3.3 ΥΛΙΚΑ ΚΑΤΑΣΚΕΥΗΣ ΦΩΤΟΒΟΛΤΑΙΚΩΝ ΣΤΟΙΧΕΙΩΝ

3.3.1 ΦΩΤΟΒΟΛΤΑΙΚΑ ΠΛΑΙΣΙΑ ΜΟΝΟΚΡΥΣΤΑΛΛΙΚΟΥ ΠΥΡΙΤΙΟΥ

3.3.2 ΦΩΤΟΒΟΛΤΑΙΚΑ ΠΛΑΙΣΙΑ ΠΟΛΥΚΡΥΣΤΑΛΛΙΚΟΥ ΠΥΡΙΤΙΟΥ

3.3.2.1 ΦΩΤΟΒΟΛΤΑΙΚΑ ΣΤΟΙΧΕΙΑ ΤΑΙΝΙΑΣ ΠΥΡΙΤΙΟΥ(Ribbon Silicon)

3.3.3 ΠΛΑΙΣΙΑ ΛΕΠΤΗΣ ΜΕΜΒΡΑΝΗΣ

3.3.3.1 ΠΛΑΙΣΙΑ ΑΜΟΡΦΟΥ ΠΥΡΙΤΙΟΥ

3.3.3.2 ΠΛΑΙΣΙΑ ΔΙΣΕΛΗΝΙΟΥΧΟΥ ΙΝΔΙΟΥΧΟΥ ΧΑΛΚΟΥ (CuInSe₂ ή CIS και με προσθήκη γαλλίου CIGS)

3.3.3.3 ΠΛΑΙΣΙΑ ΤΕΛΟΥΡΙΟΥΧΟΥ ΚΑΔΜΙΟΥ (CdTe)

3.3.3.4 ΠΛΑΙΣΙΑ ΑΡΣΕΝΙΟΥΧΟΥ ΓΑΛΛΙΟΥ (GaAs)

3.3.4 ΥΒΡΙΔΙΚΑ ΠΛΑΙΣΙΑ

3.3.5 ΦΩΤΟΒΟΛΤΑΙΚΑ ΠΛΑΙΣΙΑ ΕΥΚΑΜΠΤΗΣ ΒΑΣΗΣ

3.4 ΤΑ ΗΛΕΚΤΡΙΚΑ ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ ΤΩΝ Φ/Β ΣΤΟΙΧΕΙΩΝ

3.4.1 ΑΠΟΔΟΣΗ ΦΩΤΟΒΟΛΤΑΙΚΟΥ ΣΤΟΙΧΕΙΟΥ-ΠΛΑΙΣΙΟΥ

3.4.2 ΠΑΡΑΓΟΝΤΕΣ ΜΕΙΩΣΗΣ ΑΠΟΔΟΣΗΣ Φ/Β ΠΛΑΙΣΙΩΝ

3.4.2.1 ΕΠΙΔΡΑΣΗ ΤΗΣ ΗΛΙΑΚΗΣ ΑΚΤΙΝΟΒΟΛΙΑΣ

3.4.2.2 ΘΕΡΜΟΚΡΑΣΙΑ Φ/Β ΠΛΑΙΣΙΟΥ

3.4.2.3 ΤΑΧΥΤΗΤΑ ΚΑΙ ΚΑΤΕΥΘΥΝΣΗ ΑΝΕΜΟΥ

3.4.2.4 ΡΥΠΑΝΣΗ

3.4.2.5 ΣΚΙΑΣΗ ΣΤΟ Φ/Β ΜΑΣ ΠΛΑΙΣΙΟ

3.4.2.6 ΓΗΡΑΝΣΗ Φ/Β ΠΛΑΙΣΙΩΝ

- 3.4.2.7 ΑΠΩΛΕΙΕΣ ΤΟΥ Φ/Β ΣΥΣΤΗΜΑΤΟΣ
- 3.4.2.8 ΟΠΤΙΚΕΣ ΑΠΩΛΕΙΕΣ
- 3.5 ΦΩΤΟΒΟΛΤΑΙΚΕΣ ΔΙΑΤΑΞΕΙΣ
 - 3.5.1 ΦΩΤΟΒΟΛΤΑΙΚΟ ΠΛΑΙΣΙΟ
 - 3.5.2 ΦΩΤΟΒΟΛΤΑΙΚΗ ΣΥΣΤΟΙΧΙΑ (string)
 - 3.5.3 ΤΥΠΟΙ ΣΥΣΤΟΙΧΙΩΝ
 - 3.5.3.1 ΣΤΑΘΕΡΕΣ ΣΥΣΤΟΙΧΙΕΣ
 - 3.5.3.2 ΣΤΡΕΦΟΜΕΝΕΣ ΣΥΣΤΟΙΧΙΕΣ
 - 3.5.3.3 ΣΥΣΤΟΙΧΙΕΣ ΜΕ ΑΝΑΚΛΑΣΤΗΡΕΣ/ΚΑΤΟΠΤΡΑ
- 3.6 ΤΥΠΟΙ ΦΩΤΟΒΟΛΤΑΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ
 - 3.6.1 ΑΥΤΟΝΟΜΟ ΦΩΤΟΒΟΛΤΑΪΚΟ ΣΥΣΤΗΜΑ (STAND ALONE- OFF GRID)
 - 3.6.2 ΔΙΑΣΥΝΔΕΔΕΜΕΝΟ ΦΩΤΟΒΟΛΤΑΪΚΟ ΣΥΣΤΗΜΑ (GRID CONNECTED)
 - 3.6.3 ΓΕΝΙΚΑ ΓΙΑ ΤΟΥΣ ΗΛΕΚΤΡΟΝΙΚΟΥΣ ΜΕΤΑΤΡΟΠΕΙΣ ΙΣΧΥΟΣ.
 - 3.6.3.1 ΜΕΤΑΤΡΟΠΕΑΣ ΣΥΝΕΧΟΥΣ ΤΑΣΗΣ (DC-DC CONVERTER)
 - 3.6.3.2 ΑΝΤΙΣΤΡΟΦΕΑΣ (DC/AC INVERTER)
 - 3.6.3.2.1 ΑΝΤΙΣΤΡΟΦΕΙΣ ΤΑΣΗΣ ΓΙΑ ΔΙΑΣΥΝΔΕΔΕΜΕΝΑ ΣΥΣΤΗΜΑΤΑ.
 - 3.6.3.2.2 ΑΝΤΙΣΤΡΟΦΕΙΣ ΤΑΣΗΣ ΓΙΑ ΑΥΤΟΝΟΜΑ ΣΥΣΤΗΜΑΤΑ
 - 3.6.4 ΣΥΣΣΩΡΕΥΤΕΣ
 - 3.6.4.1 ΛΕΙΤΟΥΡΓΙΑ ΜΠΑΤΑΡΙΑΣ ΣΤΑ Φ/Β ΣΥΣΤΗΜΑΤΑ
 - 3.6.4.2 ΜΠΑΤΑΡΙΕΣ ΜΟΛΥΒΔΟΥ-ΟΞΕΟΣ
 - 3.6.4.3 ΜΠΑΤΑΡΙΕΣ ΝΙΚΕΛΙΟΥ-ΚΑΔΜΙΟΥ
 - 3.6.4.4: ΣΥΣΚΡΙΣΗ ΤΩΝ ΔΥΟ ΕΠΙΚΡΑΤΕΣΤΕΡΩΝ ΤΥΠΩΝ ΜΠΑΤΑΡΙΩΝ ΓΙΑ Φ/Β ΣΥΣΤΗΜΑΤΑ.
 - 3.6.4.5: ΔΙΑΡΚΕΙΑ ΖΩΗΣ ΜΠΑΤΑΡΙΩΝ
 - 3.6.4.6 ΚΑΤΑΛΛΗΛΟΤΗΤΑ ΜΠΑΤΑΡΙΩΝ

ΚΕΦΑΛΑΙΟ 4

- 4.1 ΒΑΣΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΕΝΝΟΙΕΣ
- 4.2 ΔΙΤΤΗ ΑΞΙΑ ΤΟΥ ΧΡΗΜΑΤΟΣ ΚΑΙ ΠΑΡΟΥΣΙΑΣΗ ΒΑΣΙΚΩΝ ΜΕΤΑΣΧΗΜΑΤΙΣΜΩΝ
- 4.3 ΚΑΘΑΡΗ ΠΑΡΟΥΣΑ ΑΞΙΑ
- 4.4 ΕΣΩΤΕΡΙΚΟΣ ΒΑΘΜΟΣ ΑΠΟΔΟΣΗΣ

ΚΕΦΑΛΑΙΟ 5

ΜΕΛΕΤΗ ΤΟΥ Φ/Β ΜΑΣ ΠΑΡΚΟΥ.

5.1 ΔΙΑΜΟΡΦΩΣΗ ΤΟΥ ΧΩΡΟΥ ΕΓΚΑΤΑΣΤΑΣΗΣ.

5.2 ΕΠΙΛΟΓΗ ΙΣΧΥΟΣ ΚΑΙ ΚΑΤΑΛΛΗΛΟΥ ΕΞΟΠΛΙΣΜΟΥ ΕΓΚΑΤΑΣΤΑΣΗΣ.

5.2.1 ΒΕΛΤΙΣΤΗ ΓΩΝΙΑ ΚΛΙΣΗΣ ΣΥΛΛΕΚΤΗ.

5.2.2 ΕΠΙΛΟΓΗ ΦΩΤΟΒΟΛΤΑΙΚΩΝ ΠΛΑΙΣΙΩΝ.

5.2.3 ΕΠΙΛΟΓΗ ΑΝΤΙΣΤΡΟΦΕΑ

5.2.4 ΣΥΝΔΥΑΣΜΟΣ ΠΛΑΙΣΙΩΝ ΑΝΤΙΣΤΡΟΦΕΩΝ ΚΑΙ ΔΙΑΣΤΑΣΙΟΛΟΓΗΣΗ ΣΥΣΤΟΙΧΙΑΣ.

5.2.5 ΛΟΙΠΕΣ ΠΡΟΣΤΑΤΕΥΤΙΚΕΣ ΔΙΑΤΑΞΕΙΣ.

5.2.5.1 ΔΙΟΔΟΙ ΦΡΑΓΗΣ:

5.2.5.2 ΑΣΦΑΛΕΙΕΣ ΤΗΞΗΣ:

5.2.5.3 ΓΕΙΩΣΗ:

5.2.6 ΠΡΑΓΜΑΤΙΚΗ ΙΣΧΥΣ ΤΟΥ ΠΑΡΚΟΥ (ΜΕΤΑ ΑΠΩΛΕΙΩΝ)

5.2.7 ΣΧΕΔΙΑ ΤΟΥ ΠΑΡΚΟΥ.

ΚΕΦΑΛΑΙΟ 6

ΟΙΚΟΝΟΜΙΚΗ ΑΝΑΛΥΣΗ

ΚΕΦΑΛΑΙΟ 7

ΣΥΜΠΕΡΑΣΜΑΤΑ

ΠΑΡΑΡΤΗΜΑΤΑ

ΠΕΡΙΛΗΨΗ

Σκοπός της παρούσας εργασίας είναι η μελέτη ενός διασυνδεδεμένου με το σύστημα Φ/Β σταθμού παραγωγής ενέργειας που βρίσκεται στους Αγίους Θεοδώρους Κορινθίας και η μέγιστη ισχύς του κυμαίνεται στα 100kWp.

Η μελέτη πραγματοποιήθηκε από την εταιρία HELIOSRES η οποία δραστηριοποιείται στην παροχή ολοκληρωμένων υπηρεσιών και στην εμπορία εξοπλισμού για την υλοποίηση ενεργειακών έργων και επενδύσεων, που αξιοποιούν τις Ανανεώσιμες Πηγές Ενέργειας (Α.Π.Ε.), με εξειδίκευση στα φωτοβολταϊκά και τα υβριδικά ενεργειακά συστήματα.

Οι άνθρωποι της εταιρίας είχαν την ευγενή καλοσύνη να με εντάξουν στο δυναμικό της μελετητικής ομάδας ώστε να παρακολουθήσω, να συμμετάσχω και τέλος να καταγράψω τα πραγματικά δεδομένα και αναλύσεις που έγιναν ώστε να αρχίσει η πραγμάτωση του εν λόγω έργου.

Στο πρώτο κεφάλαιο της εργασίας γίνεται μια εισαγωγή στις Ανανεώσιμες Πηγές Ενέργειας και αναφέρονται οι σημαντικότερες από αυτές. Ακολουθεί εκτενέστερη αναφορά στην Φ/Β τεχνολογία από τα παλαιότερα χρόνια μέχρι και τη σημερινή της εξέλιξη και παρουσιάζεται το υπάρχον νομικό σύστημα που την πλαισιώνει.

Στο δεύτερο κεφάλαιο αναλύεται η κινητήριος δύναμη της Φ/Β τεχνολογίας που δεν είναι άλλη από την ηλιακή ενέργεια. Αναλύεται η ηλιακή ενέργεια εντός και εκτός γήινης ατμόσφαιρας και αναφέρονται οι κυριότερες ηλιακές γωνίες βάσει των οποίων υπολογίζουμε σημαντικά μεγέθη όπως η προσπίπτουσα ηλιακή ακτινοβολία σε κεκλιμένο, γήινο, επίπεδο.

Στο τρίτο κεφάλαιο γίνεται λεπτομερέστατη αναφορά στο φωτοβολταϊκό φαινόμενο, από τον τρόπο με τον οποίο μεταμορφώνεται η ηλιακή ενέργεια σε ηλεκτρική μέχρι του τι υλικά χρησιμοποιούνται για το σκοπό αυτό. Εξετάζονται οι παράγοντες οι οποίοι επιδρούν στην απόδοση των Φ/Β διατάξεων και αναφέρονται οι κυριότεροι τύποι συστοιχιών Φ/Β μετατροπών. Έπειτα διαχωρίζονται τα Φ/Β συστήματα σε δυο κύρια υποσυστήματα και αναλύονται τα κυριότερα συστατικά που τα απαρτίζουν.

Στο τέταρτο κεφάλαιο γίνεται μια εισαγωγή σε βασικές οικονομικές έννοιες και ορισμούς ώστε να μη χρειάζονται εξ αρχής επεξηγήσεις όταν φτάσουμε στην οικονομική ανάλυση του δικού μας έργου.

Στο πέμπτο κεφάλαιο αναφερόμαστε στο Φ/Β πάρκο των Αγ. Θεοδώρων το οποίο είναι και το αντικείμενο της μελέτης μας. Μελετάμε σταδιακά όλα τα σημεία διαμόρφωσής του και αναλύουμε τους λόγους και τα κριτήρια μέσω των οποίων καταλήξαμε σε συγκεκριμένες επιλογές υλικού και θέσης των επιμέρους ηλεκτρικών και όχι μόνο διατάξεων. Στο τέλος του κεφαλαίου ακολουθούν τα πραγματικά σχέδια του πάρκου.

Στο έκτο κεφάλαιο γίνεται η οικονομική ανάλυση της κατασκευής μας και εξάγονται χρήσιμα συμπεράσματα σχετικά με την οικονομική βιωσιμότητα της επένδυσης.

Στο έβδομο κεφάλαιο αναφέρουμε ορισμένα γενικά συμπεράσματα που προέκυψαν από την εν λόγω μελέτη.

Ακολουθούν παραρτήματα καθώς και βιβλιογραφία....απολαύστε...υπεύθυνα!

Γεώργιος Α. Παναγιώτου.

ΚΕΦΑΛΑΙΟ 1

1.1 ΕΙΣΑΓΩΓΗ: [1],[2],[3]

Η συνεχώς αυξανόμενη ζήτηση ηλεκτρικής ενέργειας σε συνδυασμό με τη μείωση των αποθεμάτων συμβατικών καυσίμων από την εκτεταμένη χρήση τους, έχουν στρέψει το ενδιαφέρον στην εκμετάλλευση άλλων, μη συμβατικών πηγών ενέργειας. Η αυξανόμενη αυτή ενεργειακή κρίση που συντελείται παγκοσμίως αλλά και οι δυνατότητες που παρέχονται με την απελευθέρωση της αγοράς ηλεκτρικής ενέργειας και την πλήρη απεξάρτησή της από τα κρατικά κεφάλαια (συνθήκη του Μάαστριχτ 7 Φεβρουαρίου 1992 για τις χώρες της Ε.Ε.), καθιστά αναγκαία την περαιτέρω ανάπτυξη και εξέλιξη του κλάδου των Ανανεώσιμων Πηγών Ενέργειας (Α.Π.Ε).

Υπάρχουν ολοένα και ισχυρότερες ενδείξεις ότι η κλιματική αλλαγή οφείλεται στις εκπομπές του αερίου του θερμοκηπίου, οι οποίες προέρχονται σε μεγάλο βαθμό από τον τομέα της παραγωγής ηλεκτρικής ενέργειας και από τις μεταφορές (Σχήμα 1.1). Είναι επομένως επιτακτική ανάγκη, (πρωτόκολλο του Κυото *) η στροφή σε εναλλακτικές μορφές ενέργειας και κυρίως στις ανανεώσιμες, οι οποίες και εντελώς φιλικές προς το περιβάλλον είναι και ανεξάντλητες

Σχήμα 1.1 Συνολικές εκπομπές αερίων του θερμοκηπίου για την Ευρωπαϊκή Ένωση των 15, ανά τομέα για το έτος 2000 και πρόβλεψη για τα έτη 2010 και 2020 [1]

(*) Κεντρικός άξονας του Πρωτοκόλλου είναι οι νομικά κατοχυρωμένες δεσμεύσεις των βιομηχανικά αναπτυγμένων κρατών να μειώσουν τις εκπομπές έξι (6) αερίων του θερμοκηπίου την περίοδο 2008-2012, σε ποσοστό 5,2% σε σχέση με τα επίπεδα του 1990

Αντίθετα το πετρέλαιο και τα ορυκτά καύσιμα (αν και βραχυπρόθεσμα υπάρχουν ακόμα αρκετά αποθέματα σε βάθος χρόνου ίσως και ενός αιώνα) θα εξαντληθούν, ενώ η πλήρης εξάρτηση από αυτά δημιουργεί σοβαρά οικονομικά προβλήματα σε κάθε αύξηση των τιμών τους. Μην ξεχνάμε ότι στη δεκαετία του 1970 η χρηματιστηριακή τιμή του πετρελαίου σε παγκόσμιο επίπεδο ακολουθούσε μια πορεία μεγάλων διακυμάνσεων με σαφείς αυξητικές τάσεις, αποτέλεσμα του εμπάργκο που πραγματοποίησε το καρτέλ πετρελαιοπαραγωγών χωρών (ΟΑΡΕC) από το 1973 έως το 1981.

Σχήμα 1.2 Εξέλιξη της πρωτογενούς παραγωγής ηλεκτρικής ενέργειας σε Mtoe (τόνοι ισοδύναμου πετρελαίου) για τα έτη 1971-2005 [3]

1.2 ΑΝΑΝΕΩΣΙΜΕΣ ΠΗΓΕΣ ΕΝΕΡΓΕΙΑΣ. [4], [7]

Οι ανανεώσιμες πηγές ενέργειας ή ήπιες μορφές ενέργειας προέρχονται από διάφορες φυσικές διαδικασίες και μπορούν να ταξινομηθούν στις παρακάτω κατηγορίες:

1.2.1 Αιολική ενέργεια:

Η ανομοιόμορφη θέρμανση της επιφάνειας της γης από τον ήλιο, προκαλεί την κίνηση του ανέμου. Περίπου το 2% της ηλιακής ακτινοβολίας που προσπίπτει στη γη, μετατρέπεται σε αιολική ενέργεια, η οποία υπολογίζεται σε 3,6 δις. MW, ενέργεια τεράστια συγκρινόμενη με τις ανάγκες της ανθρωπότητας. Σήμερα έχουν κατασκευαστεί σύγχρονες ανεμογεννήτριες με προηγμένη τεχνολογία, που παράγουν ηλεκτρισμό λειτουργώντας είτε αυτόνομα είτε συνδεδεμένες με ένα ευρύτερο δίκτυο. Η αιολική ενέργεια που είναι μια από τις πιο ελκυστικές μορφές ενέργειας, αναμένεται να αναπτυχθεί ακόμα περισσότερο με την κατασκευή νέων ανεμογεννητριών, που θα μειώσουν το κόστος και θα κάνουν την αιολική ενέργεια ανταγωνιστική σε ακόμα περισσότερα μέρη.

1.2.2 Υδροηλεκτρική ενέργεια:

Το νερό που τρέχει στα ποτάμια και τα ρυάκια προς τη θάλασσα, έχει κινητική ενέργεια και μπορεί να χρησιμοποιηθεί για να παράγει έργο. Για χιλιάδες χρόνια, το χρησιμοποιούσαν για να γυρίζουν νερόμυλους που άλεθαν σιτάρι. Σήμερα το χρησιμοποιούμε για να παράγουμε ηλεκτρισμό. Για την καλύτερη εκμετάλλευση της ενέργειας του νερού χτίζονται φράγματα, που δημιουργούν τεχνικές λίμνες και στις οποίες το νερό ανέρχεται σε μεγάλο ύψος, αποκτώντας με τον τρόπο αυτό δυναμική ενέργεια. Στη συνέχεια το νερό οδηγείται μέσα από αγωγούς και, αφού αποκτήσει μεγάλη κινητική ενέργεια με την πτώση από το μεγάλο ύψος, προσπίπτει στα πτερύγια υδροστροβίλων, που αναγκάζονται να περιστραφούν. Με την περιστροφή αυτή, στρέφονται οι γεννήτριες που είναι συνδεδεμένες στον ίδιο άξονα και παράγεται έτσι ηλεκτρικό ρεύμα. Οι πολύ υψηλοί βαθμοί απόδοσης των υδροστροβίλων, που μερικές φορές υπερβαίνουν και το 90%, και οι πολύ μεγάλη διάρκεια ζωής των μικροϋδροηλεκτρικών έργων, που μπορεί να υπερβαίνει και τα 100 έτη, αποτελούν δύο χαρακτηριστικούς δείκτες ενεργειακής αποτελεσματικότητας και τεχνολογικής ωριμότητας των μικρών υδροηλεκτρικών σταθμών. Στην Ελλάδα υπάρχουν πολλά υδροηλεκτρικά εργοστάσια, που παράγουν το 10% περίπου της ενέργειας που καταναλίσκεται στη χώρα.

1.2.3 Η Γεωθερμία:

Η γεωθερμική ενέργεια, είναι η ενέργεια που προέρχεται από το εσωτερικό της γης. Η θερμότητα αυτή της γης προέρχεται από δύο πηγές: Από την θερμότητα του αρχικού σχηματισμού της γης και από τη ραδιενεργό διάσπαση ασταθών στοιχείων που υπάρχουν στον φλοιό, όπως το ουράνιο, θόριο και πλουτώνιο. Οι άνθρωποι χρησιμοποιούν το νερό για ιαματικούς σκοπούς ή για τη θέρμανση διάφορων εφαρμογών, όπως σπίτια, θερμοκήπια, πισίνες κλπ. Η πιο σημαντική ίσως εφαρμογή της γεωθερμίας είναι όμως για την παραγωγή ηλεκτρισμού. Στην Ελλάδα, η γεωθερμία χρησιμοποιείται για ιαματικούς σκοπούς και για τη θέρμανση θερμοκηπίων κατά τη διάρκεια του χειμώνα (Λέσβος, Θράκη κ.α.). Το ζεστό νερό της γεωθερμίας, μπορεί να χρησιμοποιηθεί και για τον κλιματισμό κτηρίων.

1.2.4 Η Βιομάζα:

Η θέρμανση με ξύλα στο τζάκι, είναι ένα παράδειγμα χρησιμοποίησης της βιομάζας ως ενεργειακής πηγής, Σήμερα περίπου το 50% της γης μαγειρεύει με βιομάζα. Ως βιομάζα, θεωρείται γενικά η οργανική ύλη που μπορεί να μετατραπεί σε ενέργεια. Εκτός από τα ξύλα, στη βιομάζα συγκαταλέγονται τα αγροτικά υπολείμματα (κλαδιά δέντρων, υπολείμματα ξυλείας, υπολείμματα σιτηρών, το πυρηνόξυλο της ελιάς, κλπ). Επίσης, είναι δυνατόν να παράγουμε χρήσιμα καύσιμα (βιοαέριο), από την μετατροπή των στερεών αποβλήτων, των αποβλήτων των ζώων και από τα υγρά απόβλητα. Η βιομάζα αποτελείται κυρίως από ενώσεις, που βασικά στοιχεία έχουν τον άνθρακα και το υδρογόνο. Στη χώρα μας, 10εκατ. στρέμματα γης, έχουν ήδη ή προβλέπεται να περιθωριοποιηθούν και να εγκαταλειφθούν. Εάν η έκταση αυτή αξιοποιηθεί για την ανάπτυξη ενεργειακών καλλιεργειών, η καθαρή ωφέλεια σε ενέργεια που μπορεί να αναμένεται, είναι περίπου στο 50-60% της ετήσιας κατανάλωσης πετρελαίου.

1.2.5 Η Κυματική ενέργεια:

Οι ωκεανοί καλύπτουν το μεγαλύτερο μέρος του πλανήτη, και μπορούν να αποτελέσουν μια τεράστια αποθήκη ενέργειας. Η ενέργεια αυτή έχει τη μορφή κινητικής ενέργειας που λαμβάνεται από τα κύματα, τις παλίρροιες, τα θαλάσσια ρεύματα, καθώς και τη μορφή θερμικής ενέργειας, που λαμβάνεται από τη μετατροπή της θερμικής ενέργειας των ωκεανών.

- **1.2.5.1 Ενέργεια από κύματα** : Η ενέργεια που περικλείουν τα κύματα, η οποία ακόμα αποτελεί αντικείμενο έρευνας και πειραματισμού για τον ικανοποιητικό τρόπο αξιοποίησης της, αποτελεί μια άλλη μορφή ενέργειας, που έμμεσα οφείλεται στον ήλιο. Όσο μεγαλύτερο είναι το ύψος και το μήκος

ενός κύματος, τόσο μεγαλύτερα ποσά ενέργειας μεταφέρει.

- **1.2.5.2 Ενέργεια από την παλίρροια** : Η παλίρροια, δηλαδή το να αποσύρεται η θάλασσα (άμπωτη) και μετά από ορισμένες ώρες, να επιστρέφει (πλημμυρίδα), αποτελεί μορφή έμμεσης ηλιακής ενέργειας. Οι παλίρροιες, οφείλονται σε δυνάμεις που δημιουργούνται στις υδάτινες μάζες από το πεδίο βαρύτητας, καθώς και από την περιστροφή της γης. Διαρκούν για συγκεκριμένα χρονικά διαστήματα και έχουν συγκεκριμένη κατεύθυνση. Σήμερα, για λόγους εξοικονόμησης ενέργειας και περιβαλλοντικούς, το ενδιαφέρον γι' αυτή τη μορφή ενέργειας είναι έντονο. Το κόστος των εγκαταστάσεων παλιρροϊκής ενέργειας είναι πολύ μεγάλο. Εντούτοις, μακροπρόθεσμα θεωρείται μια ενδιαφέρουσα επένδυση επειδή οι εγκαταστάσεις αυτές έχουν χαμηλό κόστος λειτουργίας και συντήρησης, όπως επίσης και το γεγονός ότι δεν υπάρχει κόστος καυσίμου και δεν δημιουργούνται καυσαέρια.
- **1.2.5.3 Θερμική ενέργεια από τους ωκεανούς** : Εκεί όπου υπάρχουν θαλάσσια ρεύματα από τους πόλους προς τον ισημερινό, και όπου ο ήλιος, μεταφέροντας μεγάλα ποσά θερμότητας, θερμαίνει το νερό στην επιφάνεια της θάλασσας μέχρι και 25⁰C. (Στις τροπικές περιοχές, η διαφορά θερμοκρασίας μεταξύ επιφάνειας και βάθους 600 μέτρων, μπορεί να φθάνει τους 20⁰C. Αυτή η διαφορά θερμοκρασίας μπορεί να γίνει μια εκμεταλλεύσιμη πηγή ενέργειας σε ορισμένες περιοχές του κόσμου).
- **1.2.5.4 Ενέργεια από θαλάσσια ρεύματα** : Αυτά αποτελούν ένα τεράστιο ενεργειακό δυναμικό, το οποίο όμως για να αξιοποιηθεί, απαιτεί εξελιγμένη τεχνολογία, έρευνα και μελέτη. Προς το παρόν έχουν εκπονηθεί πειραματικά σχέδια για την εκμετάλλευση αυτής της ενέργειας, με την αγκυροβόληση γιγαντιαίων, χαμηλής ταχύτητας τουρμπίνων, σε διάφορες περιοχές των Η.Π.Α. αξιοποιώντας το θαλάσσιο ρεύμα του Γκολφ-Στρημ

1.3 ΦΩΤΟΒΟΛΤΑΪΚΗ ΤΕΧΝΟΛΟΓΙΑ. ΙΣΤΟΡΙΚΗ ΑΝΑΔΡΟΜΗ. [5], [6]

Ανάμεσα στις άλλες τεχνολογίες, οι οποίες εκμεταλλεύονται την ηλιακή ενέργεια είναι και η φωτοβολταϊκή τεχνολογία, η οποία κερδίζει ευρεία αποδοχή ως ένας τρόπος διατήρησης και βελτίωσης του βιοτικού επιπέδου χωρίς να βλάπτεται το περιβάλλον.

Η λειτουργία των φωτοβολταϊκών στηρίζεται στο φωτοβολταϊκό φαινόμενο, το οποίο ανακάλυψε ο Γάλλος φυσικός Edmond Becquerel το 1839, κατά τη διάρκεια πειραμάτων του με μία ηλεκτρολυτική επαφή φτιαγμένη από δύο μεταλλικά ηλεκτρόδια. Η ανακάλυψη στην οποία προέβη, είχε να κάνει με το γεγονός ότι ορισμένα υλικά παρουσίαζαν την ικανότητα παραγωγής μικρών ποσοτήτων ηλεκτρικού ρεύματος, όταν βρίσκονταν εκτεθειμένα σε ηλιακή ακτινοβολία.

Το επόμενο σημαντικό βήμα έγινε το 1876 όταν ο Adams και ο φοιτητής του Day, παρατήρησαν ότι μία ποσότητα ηλεκτρικού ρεύματος παραγόταν από το σεληνίο (Se) όταν αυτό ήταν εκτεθειμένο στο φως.

Το 1918 ο Πολωνός Czochralski, πρόσθεσε τη μέθοδο παραγωγής ημιαγωγού μονοκρυσταλλικού πυριτίου (Si), η οποία χρησιμοποιείται βελτιστοποιημένη ακόμα και σήμερα.

Μία σημαντική ανακάλυψη έγινε επίσης το 1949, όταν οι Mott και Schottky ανέπτυξαν τη θεωρία της διόδου σταθερής κατάστασης. Στο μεταξύ, η κβαντική θεωρία είχε ξεδιπλωθεί. Ο δρόμος πλέον για τις πρώτες πρακτικές εφαρμογές είχε ανοίξει.

Τις δεκαετίες του '40 και του '50, πραγματοποιήθηκαν τα πρώτα βήματα προς την κατεύθυνση της εμπορικής αξιοποίησης των φωτοβολταϊκών με την ανάπτυξη της μεθόδου Czochralski για την παραγωγή κρυσταλλικού πυριτίου υψηλής καθαρότητας. Το πρώτο ηλιακό κύτταρο ήταν γεγονός στα εργαστήρια της Bell το 1954 από τους Chapin, Fuller και Pearson. Κατασκεύασαν ηλιακό στοιχείο κρυσταλλικού πυριτίου με ικανότητα μετατροπής 6%...!!!

Τα ηλιακά ηλεκτρικά στοιχεία, δεν άργησαν να βρουν εφαρμογή. Το 1958, η τεχνολογία των φωτοβολταϊκών συστημάτων χρησιμοποιήθηκε σε διαστημικές εφαρμογές, όταν τοποθετήθηκε ένα αυτόνομο φωτοβολταϊκό σύστημα στον δορυφόρο Vanguard I. Το σύστημα αυτό λειτούργησε επιτυχώς για οχτώ ολόκληρα χρόνια και ήταν ένα από τα πρώτα φωτοβολταϊκά συστήματα στο διάστημα. Από το χρονικό αυτό σημείο και μετά, τα φωτοβολταϊκά συστήματα άρχισαν να ενσωματώνονται σταδιακά σε διάφορες εφαρμογές και η τεχνολογία τους να βελτιώνεται συνεχώς.

Το 1962, η μεγαλύτερη φωτοβολταϊκή εγκατάσταση στον κόσμο γίνεται στην Ιαπωνία από την Sharp, σε ένα φάρο. Η εγκατεστημένη ισχύς

του συστήματος είναι 242Wp.

Τα φωτοβολταϊκά ξεκίνησαν λοιπόν να κάνουν την εμφάνισή τους αλλά λόγω του υψηλού κόστους παραγωγής, η εφαρμογή τους ήταν δυνατή μόνο σε ειδικές περιπτώσεις αυτόνομων συστημάτων. Οι υψηλές τιμές στα φωτοβολταϊκά, ήταν ο σημαντικότερος λόγος που δεν υπήρχε μεγαλύτερη αποδοχή από την αγορά. Η έρευνα όμως προχωρούσε και η απόδοσή τους συνεχώς βελτιωνόταν. Κυριότερος χρήστης των φωτοβολταϊκών τις δεκαετίες που ακολούθησαν, ήταν η NASA.

Η διεϊσδυση των φωτοβολταϊκών έγινε με πολύ αργό ρυθμό συγκριτικά με την γρήγορη εξέλιξη των ηλεκτρονικών υπολογιστών, μία τεχνολογία που επίσης στηρίζεται στα ημιαγωγιμα υλικά .Αυτή η καθυστέρηση οφείλεται κυρίως στις τεχνικές και οικονομικές δυσκολίες που αντιμετωπίζουν οι κατασκευαστές στην παραγωγική διαδικασία κατά την προσπάθεια τους να δημιουργήσουν καθαρά ημιαγωγιμα υλικά.

Στα φωτοβολταϊκά συστήματα, η ποσότητα του απαιτούμενου υλικού είναι πολύ μεγάλη και η παραγωγή του είναι ιδιαίτερα ενεργοβόρος. Επίσης απαιτούνται υπέρογκα κεφάλαια για το κόστος του εξοπλισμού αλλά και της ενέργειας που καταναλώνεται κατά την παραγωγική διαδικασία. Για το λόγο αυτό άλλωστε, προβλέπεται ένα μεγάλο μερίδιο στην αγορά των φωτοβολταϊκών, να καταλάβουν οι τεχνολογίες λεπτού φιλμ (thin film)όπου επιτυγχάνεται σημαντική μείωση της απαιτούμενης ποσότητας του υλικού και συνεπώς μείωση στις τιμές των φωτοβολταϊκών.

Για περαιτέρω εξάπλωση της αγοράς των φωτοβολταϊκών, απαραίτητη προϋπόθεση αποτελεί η συνεχιζόμενη μείωση του κόστους τους και παράλληλα, η αύξηση της απόδοσής τους. Η μείωση αυτή του κόστους μπορεί να επιτευχθεί κυρίως μέσω της μαζικής παραγωγής, κάτι που ακολουθεί η βιομηχανία των φωτοβολταϊκών καθώς ωριμάζει και μεγεθύνεται. Το κόστος, μπορεί να μειωθεί και μέσω της έρευνας και της ανάπτυξης της τεχνολογίας, οδός που τόσο η βιομηχανία όσο και η κρατική μηχανή επιδιώκουν. Εκτιμάται ότι με την εξάπλωση της αγοράς των φωτοβολταϊκών, είναι δυνατόν να διευρυνθεί η εφαρμογή τους σε όλα τα επίπεδα, από τα απομονωμένα συστήματα έως και τα μεγάλα διασυνδεδεμένα.

Οι προβλέψεις για το άμεσο μέλλον όσον αφορά την αγορά των φωτοβολταϊκών είναι ιδιαίτερα ευοίωνες, τόσο για την καθολική εξάπλωση της τεχνολογίας αυτής παγκοσμίως, όσο και για την καθοδική πορεία στις τιμές τους και την αύξηση της απόδοσής τους.

1.4 ΠΛΕΟΝΕΚΤΗΜΑΤΑ-ΜΕΙΟΝΕΚΤΗΜΑΤΑ ΦΩΤΟΒΟΛΤΑΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ **[5],[7],[8]**

Τα φωτοβολταϊκά συστήματα έχουν τα εξής πλεονεκτήματα:

- Τεχνολογία φιλική στο περιβάλλον, δεν προκαλούνται ρύποι από την παραγωγή ηλεκτρικής ενέργειας.
- Η ηλιακή ενέργεια είναι ανεξάντλητη ενεργειακή πηγή, διατίθεται παντού και δεν στοιχίζει απολύτως τίποτα.
- Με την κατάλληλη γεωγραφική κατανομή, κοντά στους αντίστοιχους καταναλωτές ενέργειας, τα Φ/Β συστήματα μπορούν να εγκατασταθούν χωρίς να απαιτείται ενίσχυση του δικτύου διανομής.
- Η λειτουργία του συστήματος είναι ολοσχερώς αθόρυβη.
- Έχουν σχεδόν μηδενικές απαιτήσεις συντήρησης- δεν έχουν κινούμενα μέρη.
- Η παραγωγή και κατανάλωση του ηλιακού ηλεκτρισμού μπορεί να γίνονται τοπικά και να αποφεύγονται οι σημαντικές απώλειες της μεταφοράς και διανομής του ηλεκτρισμού και κατά αυτό τον τρόπο επιτυγχάνεται εξοικονόμηση ενέργειας της τάξης του 10% σε σχέση με τη συμβατική παροχή ηλεκτρικής ενέργειας μέσω του δικτύου.
- Έχουν μεγάλη διάρκεια ζωής: οι κατασκευαστές εγγυώνται τα «κρύσταλλα» για 20-30 χρόνια λειτουργίας.
- Αντοχή σε ακραίες καιρικές συνθήκες.
- Υπάρχει πάντα η δυνατότητα μελλοντικής επέκτασης, ώστε να ανταποκρίνονται στις αυξανόμενες ανάγκες των χρηστών.
- Μπορούν να εγκατασταθούν πάνω σε ήδη υπάρχουσες κατασκευές, όπως είναι π.χ. η στέγη ενός σπιτιού ή η πρόσοψη ενός κτιρίου, ή να χρησιμοποιηθούν ως δομικά υλικά τα οποία συμβάλλουν στη μείωση του συνολικού κόστους μιας κατασκευής.
- Απεξάρτηση από την τροφοδοσία καυσίμων για τις απομακρυσμένες περιοχές.
- Μπορούν να λειτουργήσουν αυτόνομα και αξιόπιστα, χωρίς την παρουσία χειριστή.
- Δεν καταναλώνουν κάποιο είδος καυσίμου.

- Μπορούν να περιορίσουν την ανάγκη επενδύσεων σε νέες γραμμές μεταφοράς ηλεκτρικής ενέργειας. Το κόστος μιας νέας γραμμής μεταφοράς είναι πολύ υψηλό, αν λάβουμε υπόψη μας πέρα από τον τεχνολογικό εξοπλισμό και θέματα που σχετίζονται με την εξάντληση των φυσικών πόρων και τις αλλαγές στις χρήσεις γης.
- Υψηλά ποσοστά ασφαλείας.
- Διαθέτουν ευελιξία στις εφαρμογές: τα Φ/Β συστήματα λειτουργούν άριστα τόσο ως αυτόνομα συστήματα, όσο και ως αυτόνομα υβριδικά συστήματα όταν συνδυάζονται με άλλες πηγές ενέργειας (συμβατικές ή ανανεώσιμες) και συσσωρευτές για την αποθήκευση της παραγόμενης ενέργειας.

Επιπλέον, ένα μεγάλο πλεονέκτημα του Φ/Β συστήματος είναι ότι μπορεί να διασυνδεθεί με το δίκτυο ηλεκτροδότησης (διασυνδεδεμένο σύστημα), καταργώντας με τον τρόπο αυτό την ανάγκη για εφεδρεία και δίνοντας επιπλέον τη δυνατότητα στον χρήστη να πωλήσει τυχόν πλεονάζουσα ενέργεια στον διαχειριστή του ηλεκτρικού δικτύου(ΔΕΗ).

Τα **μειονεκτήματα** που παρουσιάζονται είναι :

- Υψηλό αρχικό κόστος επένδυσης, το οποίο οφείλεται σχεδόν αποκλειστικά στο υψηλό κόστος κατασκευής των φωτοβολταϊκών στοιχείων και πολύ λιγότερο στο κόστος τις υπόλοιπης φωτοβολταϊκής εγκατάστασης(ηλεκτρομηχανολογικός εξοπλισμός).
- Σε εφαρμογές που απαιτείται η αποθήκευση ηλεκτρικής ενέργειας(αυτόνομα φωτοβολταϊκά συστήματα), αυτή γίνεται με μη αποδοτικό τρόπο, με περιορισμένες δυνατότητες, ενώ και το κόστος των συσσωρευτών είναι υψηλό.
- Λόγω της μικρής πυκνότητας της ισχύος της ηλιακής ακτινοβολίας, απαιτείται η χρησιμοποίηση μεγάλων σχετικά επιφανειών.
- Εξάρτηση της παραγόμενης ηλεκτρικής ενέργειας από τις καιρικές συνθήκες, που αποτελούν έναν απρόβλεπτο παράγοντα, επιτρέποντας μόνο εκτιμήσεις σε μεγάλο χρονικό ορίζοντα (συνήθως ετήσια).
- Σχετικά μικρές αποδόσεις.

Ωστόσο, τα πλεονεκτήματα είναι πολλά, και το ευρύ κοινό έχει αρχίσει να στρέφεται όλο και πιο πολύ στις ανανεώσιμες πηγές ενέργειας και στα φωτοβολταϊκά ειδικότερα, για την κάλυψη ή την συμπλήρωση των ενεργειακών του αναγκών.

1.5 ΝΟΜΟΘΕΣΙΑ-ΚΙΝΗΤΡΑ [7],[9],[12]

1.5.1 ΝΟΜΟΘΕΣΙΑ ΣΤΗΝ ΕΛΛΑΔΑ

Η Ευρωπαϊκή Ένωση έχει θέσει ως στόχο της για το 2020 το 20% της κατανάλωσης ενέργειας να προέρχεται από ανανεώσιμες πηγές. Ως προς την ηλιοθερμική ενέργεια η Ελλάδα ήταν πρωτοπόρος χώρα στην Ευρώπη τις τελευταίες δεκαετίες με περίπου ένα εκατομμύριο εγκατεστημένους ηλιακούς θερμοσίφωνες, που συμβάλουν σημαντικά στην εξοικονόμηση ενέργειας και στην προστασία του περιβάλλοντος, αξιοποιώντας το ανεξάντλητο ηλιακό δυναμικό. Τώρα μένει να γίνει το ίδιο και ως προς την παραγωγή ηλεκτρικής ενέργειας.

Οι προϋποθέσεις μάλιστα για τα Φωτοβολταϊκά Συστήματα είναι ακόμα καλύτερες, αφού τα Φ/Β συστήματα παρουσιάζουν την μέγιστη παραγωγή ακριβώς εκείνες τις ώρες της ημέρας που και η κατανάλωση (ζήτηση) φτάνει στο μέγιστο και η ΔΕΗ ζητά από όλους τους καταναλωτές να περιορίσουν την ζήτηση ή αναγκάζεται να κάνει περικοπές (ελεγχόμενη συσκότιση). Τα φωτοβολταϊκά συστήματα επιδοτούνται από το Ελληνικό κράτος μέσω του νέου επενδυτικού νόμου N. 3522/06 και του αναπτυξιακού νόμου N. 3299/04 για επενδυτές μεσαίας και μεγάλης κλίμακας (επιδότηση αγοράς εξοπλισμού έως και 40% ανάλογα με την περιοχή της εγκατάστασης και τα επιχειρηματικά κριτήρια που ικανοποιούνται). Ο επενδυτής συνάπτει δεκαετές συμβόλαιο - με μονομερή δυνατότητα ανανέωσης της σύμβασης από την πλευρά του επενδυτή για ακόμη δέκα χρόνια - για την πώληση της ηλεκτρικής ενέργειας που παράγει στον ΔΕΣΜΗΕ (Διαχειριστής Ελληνικού Συστήματος Μεταφοράς Ηλεκτρικής Ενέργειας) για τις διασυνδεδεμένες περιοχές, ή απευθείας στη ΔΕΗ για τις μη-διασυνδεδεμένες περιοχές. Η τιμή πώλησης ανά κιλοβατώρα (kWh) είναι εξαιρετικά ελκυστική, ανάλογα με το μέγεθος και την περιοχή της εγκατάστασης. και ο ιδιώτης μπορεί να επωφεληθεί του νόμου , πουλώντας την πλεονάζουσα ενέργεια της εγκατάστασης ιδιόχρησης που διαθέτει στις ίδιες ανταγωνιστικές τιμές, με επιπλέον όφελος φοροελάφρυνση έως και 700 Ευρώ.

Με την τρέχουσα νομοθεσία η Ελληνική πολιτεία στοχεύει στην δημιουργία μεγάλων ως πολύ μεγάλων φωτοβολταϊκών πάρκων, σε αντίθεση με άλλες χώρες, που όπως η Γερμανία στοχεύουν στην ανάπτυξη πολλών μικρών συστημάτων. Μία σχετική σύγκριση φαίνεται στο διάγραμμα που ακολουθεί. Τα στοιχεία του

διαγράμματος προέρχονται από τον σύνδεσμο εταιρειών ηλιακής ενέργειας της Γερμανίας (BSW) και από την Ελληνική Ρυθμιστική Αρχή Ενέργειας (ΡΑΕ).

Σχήμα 1.3 Ισχύς Φ/Β πάρκων σε Γερμανία και Ελλάδα [7]

Η πρώτη νομοθεσία που άνοιξε το δρόμο για επενδύσεις σε φωτοβολταϊκούς σταθμούς ήταν ο Ν. 3468/06. Τον Απρίλιο του 2007 παρουσιάστηκε από το Υπουργείο Ανάπτυξης η πρώτη φάση του Προγράμματος Ανάπτυξης Φωτοβολταϊκών Σταθμών, το οποίο καταρτίστηκε από τη Ρυθμιστική Αρχή Ενέργειας (ΡΑΕ) και έθεσε τις βασικές αρχές για την ανάπτυξη φωτοβολταϊκών σταθμών που εγκαθίστανται στην ελληνική επικράτεια, συνολικής ισχύος 640 μεγαβάτ (ΜWp) για σταθμούς που συνδέονται με το Σύστημα (ηπειρωτικό δίκτυο) και συνολικής ισχύος 200 ΜWp, για σταθμούς που συνδέονται στο Δίκτυο των Μη Διασυνδεδεμένων Νησιών. Το πλαφόν αυτό που ετέθη συνοδεύτηκε από μια μεθοδολογία επιμερισμού της αιτούμενης ισχύος, κάτι που οδηγούσε με μαθηματική ακρίβεια στην ακύρωση χιλιάδων επενδύσεων. Λόγω του μεγάλου αριθμού αιτήσεων (περίπου 8.000 με συνολική αιτούμενη ισχύ 3.700 ΜWp), η ΡΑΕ (www.rae.gr) πάγωσε τον Οκτώβριο του 2007 τις αιτήσεις για έργα στις περισσότερες περιοχές της χώρας.

Τον Ιανουάριο του 2009, το Κοινοβούλιο ψήφισε το Ν. 3734/09, ο οποίος προσπάθησε να θεραπεύσει μερικές από τις αδυναμίες των προηγούμενων ρυθμίσεων. Συγκεκριμένα, ο νέος νόμος κατήργησε το πλαφόν των 840 ΜWp που είχε τεθεί άτυπα από τη ΡΑΕ και μαζί του και τον επιμερισμό ισχύος που θα ίσχυε για τις παλιές αιτήσεις και θα οδηγούσε σε ακύρωση χιλιάδων έργων

Μέχρι το πρώτο τρίμηνο του 2009, η ΡΑΕ είχε χορηγήσει συνολικά περί τα 300 ΜWp σε άδειες παραγωγής και εξαιρέσεις. Η μόνη γεωγραφική περιοχή για την οποία δεν έχει ανοίξει ακόμη κάποιος κύκλος για υποβολή αιτήσεων είναι τα λεγόμενα διασυνδεδεμένα νησιά (π.χ. Ιόνια, Σποράδες). Κάτι τέτοιο προβλέπεται να γίνει εντός του 2009. Εντός του 2009 αναμένεται ακόμη να δοθούν και οι εξαιρέσεις στα μη διασυνδεδεμένα νησιά μετά από πολύμηνες καθυστερήσεις. Στην περίπτωση της Κρήτης οι εξαιρέσεις δόθηκαν τον Αύγουστο του 2008 αλλά εκκρεμεί ακόμη η έγκριση περιβαλλοντικών όρων για εκατοντάδες αιτήσεις.

Μία ακόμη σημαντική ρύθμιση του νέου νόμου 3734/09 αφορά στη **μεταβίβαση των αδειών**. Όπως προβλέπει λοιπόν ο Ν.3734/09, “οι άδειες παραγωγής ή αποφάσεις εξαίρεσης για την παραγωγή ηλεκτρικής ενέργειας από φωτοβολταϊκούς σταθμούς δεν επιτρέπεται να μεταβιβασθούν πριν την έναρξη λειτουργίας των σταθμών”. Πρόθεση του νομοθέτη ήταν βεβαίως να σταματήσει το παραεμπόριο αδειών στο οποίο επιδίδονται κάποιοι. Αυτή η μαύρη αγορά μόνο καλό δεν κάνει στον κλάδο, αφού ανεβάζει σημαντικά το κόστος της επένδυσης (μειώνοντας τις προσδοκώμενες αποδόσεις) μιας και κάποιοι ζητούν απίστευτα ποσά για να ανταλλάξουν το πολύτιμο χαρτί της ΡΑΕ για το οποίο έκαναν συγκριτικά ελάχιστα έξοδα

1.5.2 ΝΕΑ ΚΙΝΗΤΡΑ

1.5.2.1. Ενίσχυση της παραγόμενης ηλιακής κιλοβατώρας.

Η παραγόμενη ηλιακή ενέργεια διοχετεύεται στο δίκτυο έναντι μίας τιμής που καθορίζεται από το νόμο. Ο Ν. 3734/09 καθόρισε **νέες τιμές πώλησης για την παραγόμενη ηλιακή κιλοβατώρα** και ξεκαθάρισε ότι **οι τιμές αυτές θα είναι εγγυημένες για μια 20ετία** για αυτόν που υπογράφει την αντίστοιχη σύμβαση αγοροπωλησίας με τον ΔΕΣΜΗΕ ή τη ΔΕΗ κατά περίπτωση. Επιλύει λοιπόν το θέμα του “10+10” του παλιού νόμου, το οποίο κάποιοι κακοπροαίρετοι δεν ήθελαν να εκλάβουν ως 20 εγγυημένα χρόνια, αλλά έδιναν τις δικές τους αυθαίρετες ερμηνείες. Αν και το θέμα του “10+10” θα μπορούσε να βρει μελλοντικά λύση στα δικαστήρια, καλό είναι ότι πλέον ξεκαθαρίζεται μια και καλή, και αυτό πιστώνεται στα θετικά του νέου νόμου.

Ο πίνακας που ακολουθεί δίνει τις νέες τιμές πώλησης της παραγόμενης ηλιακής κιλοβατώρας. Σημειωτέον ότι οι τιμές αυτές αναπροσαρμόζονται ετησίως (προς τα πάνω) με το 25% του πληθωρισμού της

περασμένης χρονιάς. Αν δηλαδή κάποιος υπέγραψε με τον ΔΕΣΜΗΕ συμφωνώντας μία βασική ταρίφα 45 λεπτών ανά κιλοβατώρα για 20 χρόνια, και υποθέτοντας ότι ο πληθωρισμός είναι π.χ. 3%, την πρώτη χρονιά θα πάρει 45 λεπτά την κιλοβατώρα, την δεύτερη 45,34 λεπτά, κοκ.

Τιμές πώλησης ενέργειας από φωτοβολταϊκά (€/MWh)					
Έτος	Μήνας	Διασυνδεδεμένο		Μη διασυνδεδεμένο	
		A	B	Γ	Δ
		> 100kW	≤ 100kW	> 100kW	≤ 100kW
2009	Φεβρουάριος	400,00	450,00	450,00	500,00
2009	Αύγουστος	400,00	450,00	450,00	500,00
2010	Φεβρουάριος	400,00	450,00	450,00	500,00
2010	Αύγουστος	392,04	441,05	441,05	490,05
2011	Φεβρουάριος	372,83	419,43	419,43	466,03
2011	Αύγουστος	351,01	394,00	394,00	430,76
2012	Φεβρουάριος	333,81	375,53	375,53	417,26
2012	Αύγουστος	314,27	353,56	353,56	392,84
2013	Φεβρουάριος	290,07	336,23	336,23	373,59
2013	Αύγουστος	281,38	316,55	316,55	351,72
2014	Φεβρουάριος	268,94	302,56	302,56	336,18
2014	Αύγουστος	200,97	293,59	293,59	320,22
Για κάθε έτος ν από το 2015 και μετά		1,3 x μΟΤΣ _{ν-1}	1,4 x μΟΤΣ _{ν-1}	1,4 x μΟΤΣ _{ν-1}	1,5 x μΟΤΣ _{ν-1}
μΟΤΣ _{ν-1} : Μέση Οριακή Τιμή Συστήματος κατά το προηγούμενο έτος ν-1					

Σχήμα 1.4: Τιμές πώλησης ενέργειας από φωτοβολταϊκά.

Όπως βλέπουμε από τον πίνακα, οι τιμές για τους νεοεισερχόμενους μεταβάλλονται ανά εξάμηνο ξεκινώντας από τον Αύγουστο του 2010. Στη συνέχεια μεταβάλλονται κατά 10% περίπου ετησίως, λαμβάνοντας υπόψη τις χαμηλότερες τιμές των φωτοβολταϊκών που αναμένονται την περίοδο εκείνη (ώστε εν τέλει οι αποδόσεις της επένδυσης να μένουν πάνω κάτω σταθερές). Αντίστοιχη αφομοίωση προβλέπεται και στις νομοθεσίες άλλων χωρών (π.χ. Γερμανία, Ισπανία, Ιταλία, κλπ). Βέβαια, υπάρχει μία **κρίσιμη λεπτομέρεια** στο νέο νόμο, η οποία ευνοεί τους επενδυτές. Ο επενδυτής κλειδώνει την ταρίφα τη στιγμή που υπογράφει σύμβαση με τον ΔΕΣΜΗΕ (ή τη ΔΕΗ αντίστοιχα στα μη διασυνδεδεμένα νησιά). Στη συνέχεια, έχει 18 επιπλέον μήνες να ολοκληρώσει το έργο και να απολαύσει αυτή την ταρίφα. Αν για οποιοδήποτε λόγο καθυστερήσει και το φωτοβολταϊκό σύστημα μπει σε λειτουργία μετά την πάροδο του 18μηνου, θα λάβει την ταρίφα που θα ισχύει τότε. Τι σημαίνει αυτό στην πράξη; Αν, για παράδειγμα, κάποιος υπογράψει με τον ΔΕΣΜΗΕ τον Ιούλιο του 2010 (π.χ. για 45 λεπτά την κιλοβατώρα) και ολοκληρώσει το έργο τον Νοέμβριο του 2011 (16 μήνες μετά) θα λάβει τελικά 45 λεπτά. Αν ολοκληρώσει το έργο τον Μάρτιο του 2012 (20 μήνες μετά), θα

λάβει 37,553 λεπτά την κιλοβατώρα.

1.5.2.2 Επιδότηση από τον αναπτυξιακό νόμο

Οι επιδοτήσεις σε φωτοβολταϊκούς σταθμούς ηλεκτροπαραγωγής ανέρχονται σε **20-40%** του συνολικού κόστους της επένδυσης ανάλογα με την περιοχή και το εταιρικό σχήμα που πραγματοποιεί την επένδυση. Σημειώνουμε ότι το ελάχιστο ύψος του προϋπολογισμού μιας επένδυσης πρέπει να είναι 100.000 € προκειμένου να μπορεί να επιδοτηθεί από τον αναπτυξιακό νόμο.

Η τροποποίηση του αναπτυξιακού νόμου (Ν.3752/09) προβλέπει ότι όταν ξαναρχίσει η διαδικασία υποβολής αιτήσεων στη ΡΑΕ, τα έργα με ισχύ άνω των 2 ΜWp δεν θα δικαιούνται επιδότησης από τον αναπτυξιακό. Αντίθετα, δεν υπάρχει όριο για τις αιτήσεις που έχουν υποβληθεί μέχρι τώρα.

ΚΑΤΑΤΑΞΗ ΕΤΑΙΡΙΩΝ ΣΕ ΚΑΤΗΓΟΡΙΕΣ				
	ΠΟΛΥ ΜΙΚΡΗ	ΜΙΚΡΗ	ΜΕΣΑΙΑ	ΜΕΓΑΛΗ
Εργαζόμενοι	<10	<50	<250	>250
Κύκλος Εργασιών	<2 εκ. €	<10 εκ. €	<50 εκ. €	≥50 εκ. €
Σύνολο ενεργητικού	<2 εκ. €	<10 εκ. €	<43 εκ. €	≥43 εκ. €

Κατηγορία Επιχείρησης	Περιοχή σύμφωνα με τον Αναπτυξιακό Νόμο		
	A	B	Γ
Μεγάλη	20%	30%	40%
Μεσαία	30%	40%	40%
Μικρή	40%	40%	40%
Πολύ Μικρή	40%	40%	40%

Σχήμα 1.5: Κατηγορία επιχείρησης και επιδότηση.

ΓΕΩΓΡΑΦΙΚΗ ΠΕΡΙΟΧΗ	ΠΕΡΙΟΧΕΣ
Α	Περιλαμβάνει τους Νομούς Αττικής και Θεσσαλονίκης, πλην των Βιομηχανικών Επιχειρηματικών Περιοχών (Β.Ε.Π.Ε.) και των νησιών των Νομών αυτών που εντάσσονται στην Περιοχή Β'.
Β	Περιλαμβάνει τις Βιομηχανικές Επιχειρηματικές Περιοχές (Β.Ε.Π.Ε.) και τα νησιά των Νομών της Γεωγραφικής Ζώνης Α', τους Νομούς της Περιφέρειας Θεσσαλίας (Καρδίτσας, Λάρισας, Μαγνησίας, Τρικάλων), τους Νομούς της Περιφέρειας Νοτίου Αιγαίου (Κυκλάδων, Δωδεκανήσου), τους Νομούς της Περιφέρειας Ιονίων Νήσων (Κέρκυρας, Λευκάδας, Κεφαλληνίας, Ζακύνθου), τους Νομούς της Περιφέρειας Κρήτης (Ηρακλείου, Λασιθίου, Ρεθύμνου, Χανίων), τους Νομούς της Περιφέρειας Κεντρικής Μακεδονίας (Χαλκιδικής, Σερρών, Κιλκίς, Πέλλας, Ημαθίας, Πιερίας), τους Νομούς της Περιφέρειας Δυτικής Μακεδονίας (Γρεβενών, Κοζάνης, Φλώρινας, Καστοριάς), καθώς και τους Νομούς της Περιφέρειας Στερεάς Ελλάδας (Φθιώτιδας, Φωκίδας, Εύβοιας, Βοιωτίας, Ευρυτανίας).
Γ	Περιλαμβάνει τους Νομούς της Περιφέρειας Ανατολικής Μακεδονίας Θράκης (Καβάλας, Δράμας, Ξάνθης, Ροδόπης, Έβρου), τους Νομούς της Περιφέρειας Ηπείρου (Αρτας, Πρέβεζας, Ιωαννίνων, Θεσπρωτίας), τους Νομούς της Περιφέρειας Βορείου Αιγαίου (Λέσβου, Χίου, Σάμου), τους Νομούς της Περιφέρειας Πελοποννήσου (Λακωνίας, Μεσσηνίας, Κορινθίας, Αργολίδας, Αρκαδίας), καθώς και τους Νομούς της Περιφέρειας Δυτικής Ελλάδας (Αχαΐας, Αιτωλοακαρνανίας, Ηλείας).

Σχήμα 1.6 (α,β,γ): Κατηγοριοποίηση περιοχών.

Προϋποθέσεις για υπαγωγή επενδυτικού σχεδίου στον Αναπτυξιακό

- Έγκριση Περιβαλλοντικών όρων
- Άδεια παραγωγής ή εξαίρεση
- Προσφορά Σύνδεσης του φωτοβολταϊκού σταθμού με το Δίκτυο
- Πιστοποιητικό ISO κατασκευαστή
- Άδεια εγκατάστασης (για φωτοβολταϊκούς σταθμούς ισχύος >150 kWp)

1.5.3 ΔΙΑΔΙΚΑΣΙΕΣ ΑΔΕΙΟΔΟΤΗΣΗΣ

Μετά την ψήφιση του Ν. 3468/06 και τη δημοσίευση σχετικών υπουργικών αποφάσεων, έχουν αλλάξει οι διαδικασίες για την αδειοδότηση και εγκατάσταση φωτοβολταϊκών συστημάτων. Επιχειρούμε παρακάτω μία σύνοψη των διαδικασιών με βάση την ισχύουσα σήμερα νομοθεσία. Θυμίζουμε ότι προς το παρόν, τα μόνα νέα έργα που μπορούν να προχωρήσουν είναι αυτά με ισχύ κάτω των 20 ΚWp.

Καθοριστική παράμετρος για τις ακολουθούμενες διαδικασίες είναι η ισχύς του φωτοβολταϊκού συστήματος. Έτσι, διακρίνουμε τα συστήματα στις εξής κατηγορίες:

1.5.3.1 Φωτοβολταϊκά συστήματα μικρότερα των 20 κιλοβάτ (kWp)

ΔΕΝ ΑΠΑΙΤΟΥΝΤΑΙ	ΑΠΑΙΤΟΥΝΤΑΙ
<ul style="list-style-type: none">- Άδεια παραγωγής- Άδεια εγκατάστασης- Άδεια λειτουργίας- Εξαίρεση της ΡΑΕ από την υποχρέωση λήψης άδειας παραγωγής, εκτός εάν πρόκειται για σταθμούς που εγκαθίστανται σε Μη Διασυνδεδεμένα Νησιά όπου υφίσταται κορεσμός του δικτύου, ο οποίος διαπιστώνεται με απόφαση της ΡΑΕ- Άδεια δόμησης- Έγκριση περιβαλλοντικών όρων εφόσον το σύστημα δεν εγκαθίσταται εντός περιοχών NATURA 2000, Εθνικών Δρυμίων, παραδοσιακών οικισμών και περιοχών αρχαιολογικού ενδιαφέροντος	<ul style="list-style-type: none">- Σύμβαση σύνδεσης με τη ΔΕΗ (στην οποία ζητείται και έγγραφο καταλληλότητας από την Πολεοδομία)- Σύμβαση αγοροπωλησίας ηλεκτρικής ενέργειας με ΔΕΣΜΗΕ (ή ΔΕΗ για τα Μη Διασυνδεδεμένα Νησιά)

1.5.3.2 Φωτοβολταϊκά συστήματα με ισχύ από 20 έως 150 κιλοβάτ (kWp)

ΔΕΝ ΑΠΑΙΤΟΥΝΤΑΙ	ΑΠΑΙΤΟΥΝΤΑΙ
<ul style="list-style-type: none">- Άδεια παραγωγής- Άδεια εγκατάστασης- Άδεια λειτουργίας- Άδεια δόμησης	<ul style="list-style-type: none">- Εξαιρέση της ΡΑΕ από την υποχρέωση λήψης άδειας παραγωγής- Έγκριση περιβαλλοντικών όρων- Σύμβαση σύνδεσης με τη ΔΕΗ- Σύμβαση αγοροπωλησίας ηλεκτρικής ενέργειας με ΔΕΣΜΗΕ (ή ΔΕΗ για τα Μη Διασυνδεδεμένα Νησιά)

1.5.3.3 Φωτοβολταϊκά συστήματα με ισχύ μεγαλύτερη των 150 kWp

ΔΕΝ ΑΠΑΙΤΟΥΝΤΑΙ	ΑΠΑΙΤΟΥΝΤΑΙ
<ul style="list-style-type: none">- Άδεια δόμησης <p><i>Δεν απαλλάσσονται από την υποχρέωση έκδοσης οικοδομικής άδειας οι δομικές κατασκευές όπως τα οικήματα στέγασης του εξοπλισμού ελέγχου και των μετασχηματιστών</i></p>	<ul style="list-style-type: none">- Άδεια παραγωγής- Άδεια εγκατάστασης- Άδεια λειτουργίας- Έγκριση περιβαλλοντικών όρων <p>Σύμβαση αγοροπωλησίας ηλεκτρικής ενέργειας με ΔΕΣΜΗΕ (ή ΔΕΗ για τα Μη Διασυνδεδεμένα Νησιά)</p>

Χρήσιμες επισημάνσεις

- Οι φωτοβολταϊκοί σταθμοί ισχύος έως 500 κιλοβάτ (kWp) χαρακτηρίζονται ως 'μη οχλούσες δραστηριότητες' (οι μεγαλύτερης ισχύος είναι 'χαμηλής όχλησης') σύμφωνα με την ΚΥΑ της 4-11-2004 (Δ6/Φ1/Οικ.19500). Ως εκ τούτου επιτρέπεται η εγκατάστασή τους σε περιοχές εντός εγκεκριμένων ρυμοτομικών σχεδίων, εντός ορίων οικισμών με πληθυσμό μικρότερο των 2.000 κατοίκων ή οικισμών προϋφισταμένων του 1923, καθώς και σε εκτός σχεδίου περιοχές.

- Πρέπει να αποφεύγεται η επιλογή οικοπέδων σε γεωργική γη υψηλής παραγωγικότητας για την εγκατάσταση φωτοβολταϊκών σταθμών.

1.5.4 ΒΑΣΙΚΑ ΣΗΜΕΙΑ ΑΔΕΙΟΔΟΤΙΚΗΣ ΔΙΑΔΙΚΑΣΙΑΣ

- **Άδεια Παραγωγής ή Εξαίρεση ή Απαλλαγή**
Απαλλαγή για σταθμούς έως και 20 kWp
Εξαίρεση για σταθμούς άνω των 20 kWp έως και 150 kWp (για κορεσμένα δίκτυα απαιτείται και για σταθμούς κάτω των 20 kWp)
Άδεια Παραγωγής για σταθμούς άνω των 150 kWp
- **Όροι Σύνδεσης**
Στο Σύστημα (ΔΕΣΜΗΕ)
Στο Διασυνδεδεμένο Δίκτυο (ΔΕΣΜΗΕ - ΔΕΗ)
Στα Μη Διασυνδεδεμένα Νησιά (ΔΕΗ)
- **Έγκριση Περιβαλλοντικών Όρων** (για σταθμούς άνω των 20 kWp και για όλους τους σταθμούς εντός NATURA 2000)
- **Άδεια Εγκατάστασης** (για σταθμούς άνω των 150 kWp)
- **Συμβάσεις Σύνδεσης και Αγοραπωλησίας**
Στο Σύστημα και στο Διασυνδεδεμένο Δίκτυο (ΔΕΣΜΗΕ)
Στα Μη Διασυνδεδεμένα Νησιά (ΔΕΗ)
- **Άδεια Λειτουργίας** (για σταθμούς άνω των 150 kWp)

Σχήμα 1.7: Διαδικασία αδειοδότησης.

ΚΕΦΑΛΑΙΟ 2

2.1 ΗΛΙΑΚΗ ΕΝΕΡΓΕΙΑ [10],[11]

Η ηλιακή ενέργεια, αποτελεί καθοριστικό παράγοντα για την ύπαρξη της ζωής στη Γη. Καθορίζει τη θερμοκρασία στην επιφάνειά της και παρέχει ουσιαστικά το σύνολο της ενέργειας που απαιτείται για τη λειτουργία όλων των φυσικών συστημάτων.

Ο ΗΛΙΟΣ

Ο Ήλιος αποτελείται από 80% υδρογόνο (H_2), 19% ήλιο (He) και το υπόλοιπο 1% είναι μείγμα περισσοτέρων από 100 χημικών στοιχείων. Η θερμοκρασία στο εσωτερικό του εκτιμάται ότι είναι της τάξεως των 10^7 βαθμών Kelvin. Η ακτινοβολούμενη ενέργεια από την επιφάνειά του προέρχεται από θερμοπυρηνικές αντιδράσεις που είναι εξώθερμες και γίνονται στο εσωτερικό του. Στις αντιδράσεις αυτές γίνεται μετατροπή του υδρογόνου σε ήλιο και παραγωγή ενέργειας με ρυθμό 4 εκατομμύρια τόνους το δευτερόλεπτο.

Ο ήλιος δημιουργεί την ηλιακή ενέργεια μέσω μιας διαδικασίας γνωστής ως πυρηνική σύντηξη, όπου δύο άτομα του υδρογόνου ενώνονται για να δημιουργηθεί ένα άτομο ηλίου.

Σχήμα 2. 1 Πυρηνική σύντηξη [10]

Η σύστασή του φαίνεται στο παρακάτω σχήμα.

Σχήμα 2.2 Σύσταση του Ήλιου [11]

Δεδομένης της διαμέτρου d και της φαινόμενης θερμοκρασίας του T , η ισχύς P που ακτινοβολείται από την επιφάνειά του μπορεί να εκτιμηθεί ότι είναι:

$$P = \pi d^2 \sigma T^4 = 3,8 \times 10^{23} \text{ Kw}$$

Όπου σ είναι η σταθερά Boltzman. Από την ισχύ αυτή η γη μπορεί να θεωρηθεί ότι δέχεται, σε ένα μέγιστο κύκλο της, περίπου $1,7 \times 10^{14} \text{ kw}$. Για να αντιληφθούμε το τεράστιο μέγεθος αυτής της ισχύος αρκεί να αναλογισθούμε ότι η ενέργεια που θα δεχθεί για μια ώρα η γη, θα μπορούσε θεωρητικά να καλύψει όλες τις ετήσιες ενεργειακές καταναλώσεις των κατοίκων του πλανήτη

2.2 ΗΛΙΑΚΗ ΑΚΤΙΝΟΒΟΛΙΑ ΣΤΗ ΓΗΙΝΗ ΕΠΙΦΑΝΕΙΑ [11],[12]

Παρά το γεγονός ότι η ηλιακή ακτινοβολία που φτάνει στα όρια της ατμόσφαιρας είναι παντού σταθερή, δεν συμβαίνει το ίδιο με αυτή που φτάνει στο έδαφος, η ισχύς της οποίας σπάνια ξεπερνά τα 1000Watt ανά τετραγωνικό μέτρο. Αυτή εξαρτάται από την εποχή του έτους, την ώρα της ημέρας, την παρουσία νεφών, ομίχλης και σκόνης, ενώ εξασθενεί τόσο περισσότερη είναι η γωνία πρόσπτωσης της στην επιφάνεια του εδάφους και, συνεπώς, μεγαλύτερη η διαδρομή της μέσα στην ατμόσφαιρα.

Ο τελευταίος αυτός παράγοντας είναι και ο σημαντικότερος για τη διαμόρφωση της μέσης έντασης της ηλιακής ενέργειας που φτάνει στο έδαφος. Γι' αυτό, άλλωστε, το γεωγραφικό πλάτος και το υψόμετρο μιας περιοχής παίζουν τόσο σπουδαίο ρόλο στη διαμόρφωση του καιρού σ' αυτήν, καθώς επίσης και των εποχών στα δύο ημισφαίρια της γης. Όσο πιο κοντά στον ισημερινό βρίσκεται αυτή, τόσο μικραίνει η διαδρομή της ηλιακής ακτινοβολίας και αυξάνει η γωνία πρόσπτωσης έως τις 90⁰, με αποτέλεσμα οι συνέπειες της να γίνονται πιο έντονες.

Η μεγαλύτερη διαδρομή της ηλιακής ακτινοβολίας για να φθάσει στην επιφάνεια της γης είναι νωρίς το πρωί και αργά το απόγευμα (όσο μεγαλύτερη είναι αυτή η διαδρομή των ηλιακών ακτίνων στην ατμόσφαιρα τόσο μειωμένη είναι η ένταση της ηλιακής ακτινοβολίας.)

Για την μείωση αυτή της ακτινοβολίας χρησιμοποιείται ο όρος της **σχετικής μάζας** του αέρα ή απλά όπως συνηθίζεται **μάζα του αέρα**. Μάζα του αέρα (m)*, ορίζεται ο λόγος της μάζας της αερίου στήλης της διαδρομής των ηλιακών ακτίνων, για ανέφελο ουρανό, προς την αντίστοιχη μάζα για κατακόρυφο ήλιο (Σχήμα 2.3).

Όταν η ζενίθια γωνία του ήλιου δε έχει μεγάλες τιμές και αν δεν ληφθεί υπ' όψιν η καμπυλότητα της γης και η διάθλαση, που επηρεάζει ελαφρά το μήκος της πλάγιας διαδρομής AB, τότε το τόξο AB μπορεί να θεωρηθεί ευθύγραμμο τμήμα και κατά

συνέπεια το τρίγωνο ABΓ ορθογώνιο. Οπότε ο λόγος των αντίστοιχων μαζών θα είναι και ο λόγος των διαδρομών AB προς ΒΓ και κατά συνέπεια η μάζα του αέρα (m) θα εξαρτάται από τη ζενίθια γωνία του ήλιου θ_z , οπότε:

$$m = \frac{1}{\cos \theta_z}$$

(*συχνά χρησιμοποιείται και ο συμβολισμός AM από τα αρχικά του Air Mass)

Σχήμα 2.3 [12]

Σχήμα 2.4 Μάζα του αέρα [11]

Από αυτή την άποψη, η Ελλάδα είναι μία από τις πλέον ευνοημένες περιοχές του πλανήτη μας. Ο συνδυασμός του γεωγραφικού πλάτους και της υψηλής ηλιοφάνειας έχει ως αποτέλεσμα να προσπίπτουν ημερησίως, κατά μέσο όρο, 4,3kWh ηλιακής ενέργειας σε κάθε τετραγωνικό μέτρο οριζόντιας επιφάνειάς της (Σχήμα 2.5)

Σχήμα 2.5. Ένταση της μέσης ημερήσιας ηλιακής ακτινοβολίας στην Ελλάδα (σε kWh/m²) [12]

Στο μεγαλύτερο τμήμα της Ελλάδας, η ηλιοφάνεια διαρκεί περισσότερες από 2700 ώρες το χρόνο. Στη δυτική Μακεδονία και την Ήπειρο εμφανίζει τις μικρότερες τιμές της, κυμαινόμενη από 2200 ως

2300 ώρες, ενώ στη Ρόδο και τη νότια Κρήτη ξεπερνά τις 3100 ώρες ετησίως. Αυτό έχει ως αποτέλεσμα να είναι δυνατή, σε όλη την ελληνική επικράτεια, η οικονομική επωφελής εκμετάλλευση της ηλιακής ακτινοβολίας για θερμικές χρήσεις, όπως είναι η ευρεία διάδοση των ηλιακών θερμικών συστημάτων, γνώριμοι ως ηλιακοί θερμοσίφωνες .

Όταν η ηλιακή ακτινοβολία αθροίζεται στη διάρκεια ενός έτους, προκύπτει η ετήσια ηλιακή ενέργεια, συνήθως σε kWh/m^2 . Η τιμή αυτή διαφέρει σημαντικά ανάλογα με την τοποθεσία. Στο σχήμα 2.5, φαίνονται τα ποσά πρόσπτωσης της ηλιακής ακτινοβολίας ετησίως ανά τον κόσμο.

Σχήμα 2.6: Παγκόσμιος χάρτης ετήσιας ηλιακής ενέργειας

2.3 ΗΛΙΑΚΗ ΑΚΤΙΝΟΒΟΛΙΑ ΕΚΤΟΣ ΓΗΙΝΗΣ ΑΤΜΟΣΦΑΙΡΑΣ

[7],[11]

Η φασματική κατανομή της εκτός γήινης ατμόσφαιρας ηλιακής ακτινοβολίας μοιάζει αρκετά με εκείνη του μέλανος σώματος στην θερμοκρασία των 5762K, όπως φαίνεται στο σχήμα 2.8, ενώ η φασματική κατανομή της ηλιακής ακτινοβολίας που φτάνει στο επίπεδο της θάλασσας είναι αρκετά μειωμένη.

Σχήμα 2.7 Εξωγήινη ηλιακή ακτινοβολία G_{sc}

Σχήμα 2.8 Φασματική κατανομή της εκτός γήινης ατμόσφαιρας, ηλιακή ακτινοβολία [11]

Η μονάδα μέτρησης της ηλιακής ακτινοβολίας είναι W/m^2 . Δηλαδή είναι ισχύς ανά μονάδα επιφάνειας και η τιμή της είναι το μέτρο της έντασής της. Οι συμβολισμοί που χρησιμοποιούνται παρακάτω για την ηλιακή ακτινοβολία είναι G για μία στιγμιαία τιμή, I για ωριαία τιμή και H για τιμές ημερήσιες, εβδομαδιαίες, μηνιαίες, ετήσιες κ.λπ.

Η ένταση της ηλιακής ακτινοβολίας που προσπίπτει ανά μονάδα επιφάνειας και εκτός γήινης ατμόσφαιρας σε ένα επίπεδο που είναι κάθετο στις ηλιακές ακτίνες και βρίσκεται στη μέση απόσταση ήλιου - γης λέγεται ηλιακή σταθερά G_{sc} . Από πειραματικές μετρήσεις έχουν προταθεί διάφορες τιμές της ηλιακής σταθεράς. Μια τιμή που έχει προταθεί με αβεβαιότητα 1% είναι:

$$G_{sc} = 1367 \frac{W}{m^2}$$

Επειδή η κίνηση της γης γύρω από τον ήλιο είναι ελλειπτική, η εκτός γήινης ατμόσφαιρας ακτινοβολία σε επίπεδο κάθετο στις ηλιακές ακτίνες G_{on} , μεταβάλλεται στη διάρκεια του έτους.

Για τον υπολογισμό της ακτινοβολίας αυτής, για κάθε μέρα του έτους, χρησιμοποιείται η εμπειρική σχέση

$$G_{on} = G_{sc} \left\{ 1 + 0.33 \cos \left(\frac{360n}{365} \right) \right\}$$

όπου n είναι ο αριθμός της ημέρας του έτους, με αρχή την 1^η Ιανουαρίου.

Στο παρακάτω σχήμα παρουσιάζεται η ετήσια διακύμανση της εκτός γήινης ατμόσφαιρας ηλιακή ακτινοβολία.

Σχήμα 2.9 Ετήσια διακύμανση της εκτός γήινης ατμόσφαιρας ηλιακής ακτινοβολίας [7], [11]

2.4 ΗΛΙΑΚΗ ΓΕΩΜΕΤΡΙΑ [11],[13],[14]

Προκειμένου να υπολογιστεί η ηλιακή ακτινοβολία που δέχεται ένα επίπεδο στη επιφάνεια της γης, είναι απαραίτητο να γνωρίζουμε εκτός των άλλων και τη θέση του ήλιου στον ουράνιο θόλο.

2.4.1 ΓΕΩΓΡΑΦΙΚΟ ΠΛΑΤΟΣ-ΓΕΩΓΡΑΦΙΚΟ ΜΗΚΟΣ

Οι κύκλοι που είναι παράλληλοι στον ισημερινό ονομάζονται παράλληλοι κύκλοι (Σχήμα 2.10). Τα ημικύκλια που διέρχονται από τους πόλους ονομάζονται μεσημβρινοί. Από κάθε σημείο της επιφάνειας της γης περνάει ένας παράλληλος κύκλος και ένας μεσημβρινός. Βασικός μεσημβρινός θεωρείται αυτός που περνάει από το αστεροσκοπείο του Greenwich (G). Προκειμένου να καθορισθεί η θέση ενός τόπου (T) στην επιφάνεια της γης απαιτείται να ορισθεί το γεωγραφικό πλάτος και το γεωγραφικό μήκος.

Γεωγραφικό πλάτος (ϕ) ενός τόπου είναι η γωνία που σχηματίζεται μεταξύ της ευθείας που ενώνει το κέντρο της γης με τον τόπο και του ισημερινού επιπέδου. Το γεωγραφικό πλάτος παίρνει τιμές από 0° μέχρι 90° για το βόρειο ημισφαίριο και από 0° μέχρι -90° για το νότιο ημισφαίριο.

Γεωγραφικό μήκος (L) ενός τόπου είναι η γωνία που σχηματίζεται από το μεσημβρινό του Greenwich και το μεσημβρινό επίπεδο του τόπου. Το γεωγραφικό μήκος παίρνει τιμές από 0° μέχρι -180° για τόπους ανατολικά του Greenwich και από 0° μέχρι 180° για τόπους δυτικά του Greenwich.

Σχήμα 2.10 Γεωγραφικό πλάτος και γεωγραφικό μήκος [11]

2.4.2 ΣΦΑΙΡΙΚΕΣ ΣΥΝΤΕΤΑΓΜΕΝΕΣ

Για τον καθαρισμό της ακριβής θέσης ενός άστρου όπως είναι ο ήλιος στον ουράνιο θόλο, χρησιμοποιούνται σφαιρικές συντεταγμένες.

Αζιμούθιο του ήλιου (α) ονομάζεται το τόξο ΝΛ. Μετράται επί του ορίζοντος από το νότο (N) προς τη δύση από 0° μέχρι 180° και από το νότο (N) προς την ανατολή από 0° μέχρι -180° (Σχήμα 2.11).

Ύψος του ήλιου (h) ονομάζεται το τόξο ΛΗ. Μετράται από τον ορίζοντα προς το ζενίθ από 0° μέχρι 90° και από τον ορίζοντα προς το ναδίρ (Z') από 0° μέχρι -90° .

Ζενίθια γωνία του ήλιου (θ_z) Μετράται από τον ορίζοντα προς το ζενίθ από 0° μέχρι 90° και από τον ορίζοντα προς το ναδίρ από 0° μέχρι -90° .

Επομένως σύμφωνα με τα παραπάνω:

$$h = 90 - \theta_z$$

Ωριαία γωνία (ω) του ήλιου καλείται το τόξο ΙΚ (Σχήμα 2.11).

Μετράται επί του ουρανίου ισημερινού από το Ι προς τη δύση από 0° μέχρι 360° θετικά, ή από την αντίθετη κατεύθυνση αρνητικά.

Σχήμα 2.11 Ουράνιος θόλος [11]

Απόκλιση (δ) του ήλιου ονομάζεται το τόξο KH (Σχήμα 2.11). Γενικά η απόκλιση του ήλιου μπορεί να ορισθεί σαν η γωνία που σχηματίζεται από την ευθεία που ενώνει το κέντρο της γης με το κέντρο του ήλιου και την προβολή της ευθείας αυτής στο ισημερινό επίπεδο. Μεταβάλλεται κατά τη διάρκεια του έτους (Σχήμα 2.7) και η σχέση που μας επιτρέπει τον υπολογισμό για οποιαδήποτε ημέρα (n) του έτους είναι:

$$\delta = 23.45 \sin \left(360 \frac{284 + n}{365} \right)$$

Ενώ το Σχήμα 2.11 σωστά δείχνει τη γη να στρέφεται γύρω από τον ήλιο, είναι ένα δύσκολο διάγραμμα για να χρησιμοποιηθεί προκειμένου να προσδιορίσουμε διάφορες ηλιακές γωνίες όπως φαίνονται από την επιφάνεια της γης. Μία εναλλακτική απεικόνιση φαίνεται στο Σχήμα 2.12, στο οποίο η γη είναι σταθερή, περιστρεφόμενη γύρω από το βόρειο-νότιο άξονά της, ενώ ο ήλιος είναι κάπου στο διάστημα μετακινούμενος αργά πάνω και κάτω με την πάροδο των εποχών. Στις 21 Ιουνίου (καλοκαιρινό ηλιοστάσιο) ο ήλιος φθάνει στο ψηλότερο σημείο του, και αυτή τη χρονική στιγμή μία ακτίνα από το κέντρο του ήλιου στο κέντρο της γης σχηματίζει γωνία 23.45° με τον ισημερινό της γης. Τη μέρα αυτή, ο ήλιος

είναι ακριβώς πάνω από τον Τροπικό του Καρκίνου σε γεωγραφικό πλάτος 23.45° . Στις δύο ισημερίες, ο ήλιος είναι ακριβώς πάνω από τον ισημερινό. Στις 21 Δεκεμβρίου ο ήλιος είναι 23.45° κάτω από τον ισημερινό, το οποίο προσδιορίζει το γεωγραφικό πλάτος που είναι γνωστό ως ο Τροπικός του Αιγόκερω.

Όπως φαίνεται στο Σχήμα 2.12, η γωνία που σχηματίζεται μεταξύ του επιπέδου του ισημερινού και της ευθείας γραμμής που ενώνει το κέντρο του ήλιου με το κέντρο της γης είναι η ηλιακή απόκλιση, δ από μια άλλη οπτική γωνία.

Η ηλιακή απόκλιση μεταβάλλεται από -23.45° έως 23.45° , και προσεγγίζεται με πολύ καλή ακρίβεια από μία απλή ημιτονοειδή συνάρτηση που υποθέτει έτος 365 ημερών και που τοποθετεί την εαρινή ισημερία τη μέρα $n = 81$

Σχήμα 2.12 Η ηλιακή απόκλιση (δ) από μια άλλη οπτική γωνία...!! [14]

Σχήμα 2.13 Ετήσια μεταβολή της απόκλισης του ήλιου [14]

2.4.3 ΗΛΙΑΚΕΣ ΓΩΝΙΕΣ. [11], [12], [15], [16], [17]

Γωνία πρόσπτωσης των ηλιακών ακτινών

Στις εφαρμογές της ηλιακής ενέργειας απαιτείται συνήθως ο υπολογισμός της ηλιακής ακτινοβολίας σε ένα επίπεδο οποιασδήποτε κλίσης ως προς τον ορίζοντα και αυθαίρετου προσανατολισμού ως προς τον ήλιο. Για τον υπολογισμό αυτόν θα πρέπει αρχικά να ορισθούν όλες οι γωνίες που υπεισέρχονται σε αυτό το σύστημα.

Έστω ένα επίπεδο, όπως φαίνεται στο σχήμα 2.14, που έχει μια κλίση β ως προς τον ορίζοντα και είναι προσανατολισμένο προς το νότο. Ο ήλιος σε κάποια στιγμή του ημερήσιου τόξου του βρίσκεται στο σημείο Η. Αν ΚΟ είναι κάθετη στο οριζόντιο επίπεδο και ΓΟ κάθετη στο κεκλιμένο επίπεδο, τότε σχηματίζεται το σφαιρικό τρίγωνο ΗΚΓ. Η ΖΟ είναι η προβολή της ΓΟ στο οριζόντιο επίπεδο και ΕΟ είναι η προβολή της διεύθυνσης των ηλιακών ακτίνων στο οριζόντιο επίπεδο.

Γωνία πρόσπτωσης των ηλιακών ακτίνων (θ) είναι η γωνία που σχηματίζεται μεταξύ της διεύθυνσης των ηλιακών ακτίνων (ΗΟ) και της καθέτου στο κεκλιμένο επίπεδο.

Αζιμούθιο της επιφάνειας (γ) είναι η γωνία που σχηματίζεται μεταξύ της διεύθυνσης βορρά - νότου και της προβολής της ΓΟ στο οριζόντιο επίπεδο. Έχει θετικές τιμές δυτικά του νότου και αρνητικές τιμές ανατολικά του νότου. Όταν μια επιφάνεια έχει εντελώς νότιο προσανατολισμό τότε $\gamma=0$.

Η γνώση της γωνίας πρόσπτωσης των ηλιακών ακτίνων (θ) είναι σημαντική στις εφαρμογές της ηλιακής ενέργειας, διότι από την τιμή της γωνίας αυτής θα εξαρτηθεί το μέγεθος της ηλιακής ακτινοβολίας που θα δεχθεί η αντίστοιχη επιφάνεια. Έτσι όσο μικρότερη είναι η γωνία αυτή τόσο μεγαλύτερη είναι η ακτινοβολία που θα δεχθεί η επιφάνεια.

Σχήμα 2.14 Θέση του ήλιου ως προς το κεκλιμένο επίπεδο[11]

2.4.4 ΗΛΙΑΚΗ ΑΚΤΙΝΟΒΟΛΙΑ ΣΕ ΚΕΚΛΙΜΕΝΟ ΕΠΙΠΕΔΟ

Η γνώση της ηλιακής ακτινοβολίας που δέχεται ένα κεκλιμένο επίπεδο είναι απαραίτητη στις περισσότερες εφαρμογές και μελέτες των ηλιακών συστημάτων, όπως βέβαια και στα φωτοβολταϊκά. Επειδή όμως στους περισσότερους μετεωρολογικούς σταθμούς είναι διαθέσιμη συνήθως η ολική ηλιακή ακτινοβολία στο οριζόντιο επίπεδο, θα πρέπει να δοθεί μέθοδος υπολογισμού της ακτινοβολίας σε κεκλιμένο επίπεδο. Για τη σωστή επιλογή της κλίσης της φωτοβολταϊκής γεννήτριας απαιτείται η γνώση της ηλιακής ακτινοβολίας στο κεκλιμένο επίπεδο σε μηνιαία και ετήσια βάση.

Η ηλιακή ακτινοβολία που δέχεται ένα κεκλιμένο επίπεδο στην επιφάνεια του εδάφους αποτελείται από τρεις συνιστώσες :

- την άμεση που προέρχεται από τον ηλιακό δίσκο.
- τη διάχυτη που προέρχεται από τον ουράνιο θόλο.
- την ανακλώμενη που προέρχεται από το έδαφος της γύρω περιοχής.

Σχήμα 2.15: Ηλιακή ακτινοβολία μέσα στην ατμόσφαιρά [15]

Σχήμα 2.16 Η ετήσια κατανομή της έντασης της ηλιακής ακτινοβολίας σε συνάρτηση με τις γεωγραφικές θέσεις. [12]

Η ετήσια ηλιακή ακτινοβολία σε κεκλιμένο επίπεδο είναι από τα πιο σημαντικά μεγέθη στις ηλιακές εφαρμογές. Ο υπολογισμός της μπορεί να γίνει με βάση τη μηνιαία ηλιακή ακτινοβολία, δηλαδή αρκεί απλά να αθροίσουμε τις τιμές της μηνιαίας ακτινοβολίας, που αντιστοιχούν στην επιλεγμένη κλίση, για όλους τους μήνες του έτους. Αυτό που μας ενδιαφέρει σε μια ηλιακή εφαρμογή είναι η εύρεση εκείνης της γωνίας κλίσης των συλλεκτών, που θα έχει ως αποτέλεσμα τη μέγιστη ετήσια ηλιακή ακτινοβολία (βορπ).

Παλιότερες μελέτες υποδείκνυαν την επιλογή γωνίας ίσης με το γεωγραφικό πλάτος ($\beta_{opt}=\phi$) και κατεύθυνση προς τον νότο ($\gamma=0^\circ$) (για επιφάνειες στο βόρειο ημισφαίριο).

Η πρόταση αυτή στηρίζεται στο γεγονός ότι μια επιφάνεια θα δέχεται τη μέγιστη ακτινοβολία όταν αυτή προσπίπτει κάθετα σε αυτή. Επομένως η βέλτιστη κλίση για μια επιφάνεια που βρίσκεται σε γεωγραφικό πλάτος ϕ και είναι στραμμένη προς τον νότο προκύπτει από το μέγεθος $\phi+\delta$, όπου δ η απόκλιση. Η γωνία αυτή κυμαίνεται μεταξύ $\phi+23,45^\circ$ τον χειμώνα (21 Δεκεμβρίου) και $\phi-23,45^\circ$ το καλοκαίρι (21 Ιουνίου) (Σχήμα 2.17).

Είναι λογικό επομένως να επιλεγεί η μέση τιμή της μεταβολής αυτής της γωνίας, για να έχουμε τη μέγιστη ηλιακή ακτινοβολία, δηλαδή γωνία ίση με το γεωγραφικό πλάτος ϕ . Διαφορετικά σκεπτόμενοι μπορούμε να πούμε ότι η επιλογή γωνίας κλίσης ίσης με το γεωγραφικό πλάτος ισοδυναμεί με μια οριζόντια επιφάνεια στο επίπεδο του ισημερινού και η οριζόντια επιφάνεια αυτή θα έχει τη μέγιστη ετήσια ηλιακή ακτινοβολία.

Σχήμα 2.17 Η βέλτιστη κλίση ενός ηλιακού συλλέκτη στις χαρακτηριστικές μέρες του έτους, σε μια τοποθεσία με γεωγραφικό πλάτος 38° . Τα ύψη του ηλίου αφορούν τα αντίστοιχα ηλιακά μεσημέρια [16]

Νεότερες μελέτες έχουν δείξει ότι κάτι τέτοιο δεν είναι απόλυτα ακριβές. Η βέλτιστη γωνία κλίσης προκύπτει σημαντικά μικρότερη από το γεωγραφικό πλάτος και η απόκλιση αυτή μεγαλώνει ταυτόχρονα με την αύξηση του γεωγραφικού πλάτους. Το γεγονός αυτό οφείλεται σε κάποιους παράγοντες, οι οποίοι καταδεικνύουν και τις αδυναμίες-παραδοχές της προηγούμενης πρότασης:

- Μεγαλύτερο γεωγραφικό πλάτος, συνεπάγεται μεγαλύτερη διαφορά στη διάρκεια της μέρας στο καλοκαίρι και τον χειμώνα και επομένως μεγαλύτερη διαφορά στην ηλιακή ακτινοβολία.
- Ο καιρός είναι στη γενική περίπτωση καλύτερος κατά τη διάρκεια του καλοκαιριού όπου ο ήλιος βρίσκεται ψηλότερα στον ουρανό
- Η συνιστώσα της διάχυτης ακτινοβολίας είναι μεγαλύτερη σε μικρότερες τιμές της γωνίας κλίσης του επιπέδου.
- Υπάρχει λιγότερη ατμοσφαιρική απορρόφηση όταν ο ήλιος είναι ψηλότερα στον ουρανό.
- Μικρότερες γωνίες κλίσης μειώνουν τη διάρκεια που ο ήλιος βρίσκεται πίσω από την επιφάνεια (κατά την ανατολή κ τη δύση του Ηλίου).
Για αυτούς τους λόγους παρατηρούμε στο σχήμα 2.18 το βορρ να είναι μικρότερο από το γεωγραφικό πλάτος.

Σχήμα 2.18 Βέλτιστη γωνία κλίσης συναρτήσεϊ του γεωγραφικού πλάτους για 239 παρατηρούμενες τοποθεσίες στις Η.Π.Α [17]

Μια πολύ χρήσιμη προσεγγιστική σχέση που συνδέει την βέλτιστη γωνία κλίσης με το γεωγραφικό πλάτος είναι η εξής:

$$\beta_{opt} = 3.7 + 0.69 |\varphi|$$

Επιπλέον όσον αφορά τον απόλυτα νότιο προσανατολισμό ($\gamma=0^\circ$), αυτό θεωρείται βέλτιστος, όταν στη περιοχή που τοποθετούνται τα Φ/Β πλαίσια, ο άξονας Α-Δ δεν παρουσιάζει εμπόδια που μπορεί να δημιουργήσουν μείωση στη διάρκεια της ημερήσιας ηλιοφάνειας.

Για παράδειγμα αν υποθέσουμε ότι τα Φ/Β πλαίσια τοποθετούνται σε μια περιοχή, όπου στα ανατολικά υπάρχει ένα ψηλό βουνό, έστω και σε μεγάλη απόσταση, τότε όπως είναι αναμενόμενο χάνεται ένα μέρος της ηλιοφάνειας κατά την ανατολή του ήλιου και μέχρι αυτός να ξεπεράσει σε ύψος την κορυφή του βουνού. Αν ακόμα υποθέσουμε ότι στα δυτικά δεν υπάρχει κάποιο αντίστοιχο εμπόδιο, αλλά ο ορίζοντας είναι ανοιχτός, τότε προκύπτει μια ασυμμετρία ως προς την πρόσληψη ηλιακής ακτινοβολίας από τα Φ/Β στοιχεία κατά τη διάρκεια μιας μέρας.

Επομένως είναι φανερό ότι ο απόλυτα νότιος προσανατολισμός δεν είναι βέλτιστος για την περιοχή που περιγράφηκε. Η βέλτιστη λύση είναι να στραφούν οι συστοιχίες προς τα δυτικά και υπό τέτοια γωνία, ώστε να μεγιστοποιείται η ημερήσια προσλαμβανόμενη ηλιακή ακτινοβολία.

Σχήμα 2.19: Ακτινοβολία σε κεκλιμένη επιφάνεια.

ΚΕΦΑΛΑΙΟ 3

3.1 ΦΩΤΟΒΟΛΤΑΪΚΟ ΦΑΙΝΟΜΕΝΟ.ΓΕΝΙΚΑ ΜΙΛΩΝΤΑΣ

[14],[16],[18],[19],[35]

Το φωτοβολταϊκό φαινόμενο, αποτελεί τη βασική φυσική διαδικασία μέσω της οποίας ένα φωτοβολταϊκό στοιχείο μετατρέπει την ηλιακή ακτινοβολία σε ηλεκτρικό ρεύμα εμφάνιση διαφοράς δυναμικού στα άκρα μιας διόδου. Για όσο χρονικό διάστημα διαρκεί η ακτινοβολία παράγεται συνεχές ρεύμα από την δίοδο, το οποίο μπορεί να τροφοδοτήσει ένα οποιοδήποτε φορτίο συνεχούς ρεύματος . Όταν διακοπεί η ακτινοβολία της διόδου, σταματάει και η παραγωγή ηλεκτρικού ρεύματος.

Όταν το φως προσπίπτει στην επιφάνεια ενός υλικού, τότε ένα μέρος αυτού ανακλάται, ένα άλλο τη διαπερνά και το υπόλοιπο απορροφάται από το υλικό της επιφάνειας. Η απορρόφηση του φωτός, ουσιαστικά σημαίνει τη μετατροπή του σε άλλη μορφή ενέργειας η οποία συνήθως είναι θερμότητα. Παρ' όλα αυτά όμως, υπάρχουν κάποια υλικά τα οποία έχουν την ιδιότητα να μετατρέπουν την ενέργεια των φωτονίων που προσπίπτουν στην επιφάνειά τους, σε ηλεκτρική ενέργεια.

Αυτά τα υλικά είναι οι **ημιαγωγοί** και σε αυτά οφείλεται η τεράστια τεχνολογική πρόοδος του τομέα της ηλεκτρονικής και του τομέα της πληροφορικής και των τηλεπικοινωνιών.

Ημιαγώγιμα υλικά όπως το πυρίτιο, το αρσενιούχο γάλλιο, το τελουριούχο κάδμιο, ο δισελνιοϊνδιούχος χαλκός κλπ, χρησιμοποιούνται για το σκοπό αυτό. Το στοιχείο του κρυσταλλικού πυριτίου ωστόσο παραμένει το ευρύτερα διαδεδομένο φωτοβολταϊκό στοιχείο.

Σχήμα 3.1: Φωτοβολταϊκό φαινόμενο.

Η ηλιακή ακτινοβολία αποτελείται από φωτόνια -“πακέτα” ηλιακής ενέργειας. Τα φωτόνια αυτά, περιλαμβάνουν διαφορετικά ποσά ενέργειας που αντιστοιχούν στα διάφορα μήκη κύματος του ηλιακού φάσματος. Κάθε φωτόνιο της προσπίπτουσας ακτινοβολίας με ενέργεια ίση ή μεγαλύτερη από το ενεργειακό διάκενο του ημιαγωγού, έχει τη δυνατότητα να απορροφηθεί σε ένα χημικό δεσμό και να ελευθερώσει ένα ηλεκτρόνιο. Όσο διαρκεί η ακτινοβολία, δημιουργείται περίσσεια φορέων, δηλαδή περίσσεια ελεύθερων ηλεκτρονίων και οπών. Οι φορείς αυτοί, καθώς κυκλοφορούν στο στερεό και εφόσον δεν επανασυνδεθούν με φορείς αντίθετου προσήμου, δέχονται την επίδραση ενσωματωμένου ηλεκτροστατικού πεδίου της ένωσης p-n.

Οι ημιαγωγοί δεν είναι ούτε πολύ καλοί, ούτε πολύ κακοί αγωγοί του ηλεκτρικού ρεύματος. Η αγωγιμότητα των ημιαγωγών βρίσκεται μεταξύ των δύο άκρων, δηλαδή των αγωγών και των μονωτών. Οι πίο καλοί ημιαγωγοί έχουν τέσσερα ηλεκτρόνια σθένους. Το ηλεκτρικό ρεύμα στους ημιαγωγούς οφείλεται τόσο στη ροή ελεύθερων ηλεκτρονίων (αρνητικών φορτίων), όσο και στη ροή θετικών φορτίων (οπών).

Σχήμα 3.2: Δομή του ατόμου του πυριτίου, με τη στοιβάδα σθένους, τα ηλεκτρόνια που την αποτελούν και τον πυρήνα του ατόμου.

Πριν από τη χρήση των ημιαγωγών για την κατασκευή των φωτοβολταϊκών κυττάρων, απαραίτητος είναι ο εμποτισμός του, από ξένα σώματα. Ανάλογα με το είδος της πρόσμιξης που θα χρησιμοποιηθεί, ο ημιαγωγός χαρακτηρίζεται είτε ως τύπου n (negative-αρνητικού), είτε ως τύπου p (positive-θετικού). Ως πρώτη ύλη για την παραγωγή του n-τύπου χρησιμοποιείται ο φώσφορος, ενώ ως πρώτη ύλη για την παραγωγή του p-τύπου χρησιμοποιείται το βόριο.

Σχήμα 3.3: Κρυσταλλικό πλέγμα πυριτίου με άτομα προσμίξεων (άτομα: βόριο και φωσφόρου).

Οι ημιαγωγοί τύπου p διαθέτουν περίσσεια θετικών φορτίων ή οπών (οπές ονομάζουμε τα ηλεκτόνια που λείπουν, ουσιαστικά είναι το θετικό φορτίο), ενώ στους ημιαγωγούς τύπου n πλειοψηφούν τα αρνητικά φορτία, δηλαδή τα ηλεκτρόνια. Όταν τα δύο αυτά διαφορετικά στρώματα των ημιαγωγών έρθουν σε επαφή, στο σημείο επαφής δημιουργείται ένα ηλεκτρικό πεδίο, καθώς από τη μια πλευρά υπάρχουν ελεύθερα θετικά φορτία(τύπου p) και από την άλλη ελεύθερα αρνητικά (τύπου n). Συνήθως ο ημιαγωγός που εκτίθεται στην ηλιακή ακτινοβολία είναι ο p, και έτσι τα ηλεκτρόνια που ελευθερώνονται από τον ημιαγωγό τύπου p οδηγούνται στον ημιαγωγό τύπου n, μέσω της επαφής p-n. Αν αυτές οι δύο επιφάνειες των ημιαγωγών συνδεθούν μεταξύ τους μέσω κάποιων ακροδεκτών και παρεμβληθεί ανάμεσά τους μία αντίσταση φορτίου, είναι προφανές ότι τα ηλεκτρόνια που έχουν μαζευτεί στον ημιαγωγό τύπου n θα κινηθούν μέσω των καλωδίων προς τον ημιαγωγό τύπου p, με αποτέλεσμα τη δημιουργία ηλεκτρικού ρεύματος.

Σχήμα 3.4: Αρχή λειτουργίας Φ/Β στοιχείου.

Σχήμα 3.5: Επαφή p-n

3.2 ΟΡΘΗ ΚΑΙ ΑΝΑΣΤΡΟΦΗ ΠΟΛΩΣΗ ΤΗΣ ΔΙΟΔΟΥ [14],[16],[35]

3.2.1 ΟΡΘΗ ΠΟΛΩΣΗ

Έστω ότι ο θετικός πόλος μίας εξωτερικής πηγής τάσης E συνδέεται με την περιοχή p της ένωσης pn και ο αρνητικός πόλος της εξωτερικής πηγής τάσης συνδέεται με την περιοχή n της ένωσης pn, όπως φαίνεται στο Σχήμα 3.6. Η σύνδεση αυτή ονομάζεται ορθή πόλωση της ένωσης pn.

Η σύνδεση της εξωτερικής πηγής τάσης στο κύκλωμα του Σχήματος 3.6, αναγκάζει τις οπές να κινηθούν από την περιοχή τύπου p προς την επαφή και τα ελεύθερα ηλεκτρόνια να κινηθούν από την περιοχή τύπου n προς την επαφή (Σχήμα 3.6). Οι οπές αυτές εξουδετερώνουν κάποια από τα αρνητικά φορτία της περιοχής απογύμνωσης και επίσης τα ελεύθερα αυτά ηλεκτρόνια εξουδετερώνουν κάποια από τα θετικά φορτία της περιοχής απογύμνωσης.

Έτσι μειώνεται, τόσο το εύρος της περιοχής απογύμνωσης, όσο και η διαφορά δυναμικού V_j (Σχήμα 3.6). Αν η τάση E της εξωτερικής πηγής τάσης είναι μικρότερη από το φράγμα δυναμικού, οι οπές και τα ελεύθερα ηλεκτρόνια δε διαθέτουν αρκετή ενέργεια για να διασχίσουν την περιοχή απογύμνωσης.

Όταν η τάση E της εξωτερικής πηγής τάσης είναι μεγαλύτερη από το φράγμα δυναμικού, οι οπές και τα ελεύθερα ηλεκτρόνια καταφέρνουν να διασχίσουν την περιοχή απογύμνωσης και με τον τρόπο αυτό ρέει ένα συνεχές ρεύμα I μέσα στην ένωση pn. Όταν αυξάνει η τάση ορθής πόλωσης E , αυξάνει και το συνεχές ρεύμα I που ρέει μέσα στην επαφή pn. Το ρεύμα I της ορθά πολωμένης ένωσης pn οφείλεται στη ροή οπών από την περιοχή τύπου p προς την

περιοχή τύπου n καθώς και στη ροή ελεύθερων ηλεκτρονίων από την περιοχή τύπου n προς την περιοχή τύπου p.

Σχήμα 3.6: Ορθή πόλωση ένωσης p-n.

3.2.2 ΑΝΑΣΤΡΟΦΗ ΠΟΛΩΣΗ

Έστω ότι ο αρνητικός πόλος μίας εξωτερικής πηγής τάσης E συνδέεται με την περιοχή p της ένωσης pn και ο θετικός πόλος της εξωτερικής πηγής τάσης συνδέεται με την περιοχή n της ένωσης pn, όπως φαίνεται στο Σχήμα 3.7. Η σύνδεση αυτή ονομάζεται ανάστροφη πόλωση της ένωσης pn.

Η σύνδεση της εξωτερικής πηγής τάσης στο κύκλωμα του Σχήματος 3.7, αναγκάζει τις οπές και τα ελεύθερα ηλεκτρόνια να απομακρυνθούν από την επαφή. Έτσι αυξάνεται, τόσο το εύρος της περιοχής απογύμνωσης, όσο και η διαφορά δυναμικού V_j (Σχήμα 3.7). Τελικά, η τάση V_j στα άκρα της περιοχής απογύμνωσης θα αυξηθεί, μέχρι να γίνει ίση με την τάση ανάστροφης πόλωσης E .

Διαπιστώνεται ότι υπάρχει αναλογία μεταξύ της περιοχής απογύμνωσης μίας ένωσης pn και ενός πυκνωτή, αφού η χωρητικότητα της περιοχής απογύμνωσης φορτίζεται μέχρι η τάση στα άκρα της γίνει ίση με την τάση ανάστροφης πόλωσης. Όταν η τάση V_j γίνει ίση με την τάση E , εμποδίζεται η ροή φορέων πλειονότητας στην επαφή, οπότε το ρεύμα των φορέων πλειονότητας μηδενίζεται. Στην πραγματικότητα, κατά την ανάστροφη πόλωση μίας ένωσης pn, ρέει ένα πολύ μικρό ρεύμα της τάξης μερικών nA. Αυτό το μικρό ρεύμα

ονομάζεται **ανάστροφο ρεύμα** και οφείλεται στο ρεύμα των φορέων μειονότητας και στο επιφανειακό ρεύμα διαρροής.

Το ρεύμα των φορέων μειονότητας ονομάζεται επίσης ρεύμα κόρου και εξαρτάται από τη θερμοκρασία. Για θερμοκρασίες μεγαλύτερες από τη θερμοκρασία του απολύτου μηδενός, η αύξηση της θερμοκρασίας δημιουργεί λίγα ελεύθερα ηλεκτρόνια στην περιοχή p και λίγες οπές στην περιοχή n. Οι φορείς αυτοί, είναι φορείς μειονότητας. Όταν η ένωση pn είναι ανάστροφα πολωμένη, οι φορείς μειονότητας κινούνται προς την επαφή. Έτσι δημιουργείται ένα μικρό ρεύμα, **το ρεύμα κόρου**. Το επιφανειακό ρεύμα διαρροής προκαλείται από επιφανειακές προσμείξεις και ατέλειες στην κρυσταλλική δομή της ένωσης pn. Το επιφανειακό ρεύμα διαρροής είναι ανάλογο της τάσης ανάστροφης πόλωσης.

Σχήμα 3.7: Ανάστροφη πόλωση ένωσης p-n.

3.2.3 ΣΥΝΟΨΗ ΚΑΙ ΧΑΡΑΚΤΗΡΙΣΤΙΚΗ I-V ΤΗΣ ΔΙΟΔΟΥ.

Η ένωση pn είναι ένα στοιχείο δύο ακροδεκτών. Η ένωση pn ονομάζεται δίοδος επειδή συμπεριφέρεται σαν δίοδος του ηλεκτρικού ρεύματος, αφού επιτρέπει τη διέλευση του ρεύματος κατά τη μία φορά. Πράγματι, όταν η δίοδος είναι πολωμένη ορθά, τότε άγει, δηλαδή διέρχεται μέσα από τη δίοδο ηλεκτρικό ρεύμα, το οποίο οφείλεται στη ροή οπών από την περιοχή p προς την περιοχή n καθώς και στη ροή ελεύθερων ηλεκτρονίων από την περιοχή n προς την περιοχή p. Όταν η δίοδος είναι πολωμένη ανάστροφα, τότε πρακτικά δεν άγει, καθώς διέρχεται μέσα από τη δίοδο ένα πολύ μικρό ρεύμα (της τάξης μερικών nA), το οποίο ονομάζεται ανάστροφο ρεύμα.

Στο Σχήμα 3.8(α) φαίνεται η επαφή p-n και στο Σχήμα 3.8(β) το αντίστοιχο κυκλωματικό σύμβολο της διόδου. Ο θετικός ακροδέκτης της διόδου ονομάζεται **άνοδος** και αντιστοιχεί στην περιοχή p της ένωσης p-n. Ο αρνητικός ακροδέκτης της διόδου ονομάζεται **κάθοδος** και αντιστοιχεί στην περιοχή n της ένωσης p-n. Το βέλος που υπάρχει στο κυκλωματικό σύμβολο της διόδου δείχνει τη φορά τους ρεύματος i , που διέρχεται μέσα από τη δίοδο, όταν η δίοδος είναι ορθά πολωμένη.

Σχήμα 3.8: (α)επαφή p-n, (β) κυκλωματικό σύμβολο διόδου.

Σχήμα 3.9: Χαρακτηριστική I-V της διόδου. [14] ,[16]

3.3 ΥΛΙΚΑ ΚΑΤΑΣΚΕΥΗΣ ΦΩΤΟΒΟΛΤΑΪΚΩΝ ΣΤΟΙΧΕΙΩΝ. [5],[20],[22],[23]

Τα φωτοβολταϊκά κύτταρα μπορούν να κατασκευαστούν με πολλούς τρόπους, αλλά και με διάφορα υλικά. Το υλικό που χρησιμοποιείται ευρύτατα στη βιομηχανία των Φ/Β κυψελίδων, είναι το Πυρίτιο (Si).

Το πυρίτιο είναι ένας ημιαγωγός με έμμεσο ενεργειακό διάκενο 1,1 eV. Αν και οι δύο αυτές ιδιότητες (έμμεσο και σχετικά μικρή τιμή διακένου) δεν είναι ιδεώδεις για τη φωτοβολταϊκή μετατροπή της ηλιακής ακτινοβολίας, το πυρίτιο είναι ο ημιαγωγός που κυριάρχησε από την αρχή αλλά μέχρι και σήμερα, σαν υλικό κατασκευής των ηλιακών στοιχείων. Η αιτία είναι ίσως ότι το πυρίτιο έχει ήδη πλούσιο παρελθόν 3-4 δεκαετιών σαν το κύριο υλικό των διατάξεων των ημιαγωγών της ηλεκτρονικής. Επομένως οι ιδιότητες του είναι καλά μελετημένες και το υλικό κυκλοφορεί στην αγορά σε αρκετά μεγάλες ποσότητες, με ικανοποιητική καθαρότητα και τελειότητα κρυσταλλικής δομής, με τη χρησιμοποίηση τεχνολογικών μεθόδων δοκιμασμένων με επιτυχία.

Έτσι, κατασκευάζονται φωτοβολταϊκά κύτταρα από μονό-κρυσταλλικό ή πολύ-κρυσταλλικό πυρίτιο, όπως και από άμορφο πυρίτιο. Φωτοβολταϊκά κύτταρα όμως κατασκευάζονται και από συνδυασμούς άλλων υλικών, όπως γαλλίου-Αρσενίου (GaAs), καδμίου-τελλουρίου (CdTe) και χαλκού-ινδίου-δισεληνίου (CuInSe₂ ή CIS). Έτσι, παρέχεται μια μεγάλη γκάμα φωτοβολταϊκών που διαφέρουν τόσο σε κόστος, όσο και σε βαθμό απόδοσης.

Τα επικρατέστερα είδη Φ/Β κυψελών στην αγορά είναι τα ακόλουθα:

- Μονοκρυσταλλικού πυριτίου
- Πολυκρυσταλλικού πυριτίου
- Λεπτής μεμβράνης (Thin Film)
- Υβριδικά

3.3.1 ΦΩΤΟΒΟΛΤΑΙΚΑ ΠΛΑΙΣΙΑ ΜΟΝΟΚΡΥΣΤΑΛΛΙΚΟΥ ΠΥΡΙΤΙΟΥ [5],[6],[20],[24]

Το μονοκρυσταλλικό πυρίτιο έχει μια ομοιόμορφη μοριακή δομή. Συγκρινόμενο με υλικά που δεν είναι σε μορφή κρυστάλλου, η υψηλή του ομοιομορφία έχει ως αποτέλεσμα τον υψηλότερο βαθμό απόδοσης (δηλαδή την αναλογία της ηλεκτρικής ισχύος που παράγεται από το ηλιακό στοιχείο προς την διαθέσιμη ηλιακή ισχύ).

Είναι ένα υλικό με εύρος ζώνης 1.12eV. Τα κύτταρα μονοκρυσταλλικού πυριτίου, έχουν πάχος γύρω στα 0.3 χιλιοστά και η απόδοση τους στη βιομηχανία κυμαίνεται από 15-18% για το πλαίσιο. Σε εργαστηριακές δοκιμές έχουν επιτευχθεί ακόμα μεγαλύτερες αποδόσεις έως και 24.7%.

Ένα άλλο χαρακτηριστικό, είναι το υψηλό κόστος κατασκευής σε σχέση με τα πολυκρυσταλλικά. Βασικές τεχνολογίες παραγωγής μονοκρυσταλλικών φωτοβολταϊκών είναι η μέθοδος Czochralski (CZ) και η μέθοδος Float Zone (FZ). Αμφότερες, βασίζονται στην ανάπτυξη ράβδου πυριτίου.

Το μονοκρυσταλλικό φωτοβολταϊκό με την υψηλότερη απόδοση σήμερα, είναι της SunPower με απόδοση πλαισίου 18.5%. Είναι μάλιστα το μοναδικό που έχει μεταλλικές επαφές στο πίσω μέρος του πάνελ εξασφαλίζοντας έτσι μεγαλύτερη επιφάνεια αλληλεπίδρασης με την ηλιακή ακτινοβολία.

Σχήμα 3.10: Κύτταρο μονοκρυσταλλικού πυριτίου [6]

Σχήμα 3.11 Μέθοδος Czochrankski [5]

Σχήμα 3.12 Κοπή με τη μέθοδο των πολλαπλών συρμάτων [5].

3.3.2 ΦΩΤΟΒΟΛΤΑΙΚΑ ΠΛΑΙΣΙΑ ΠΟΛΥΚΡΥΣΤΑΛΛΙΚΟΥ ΠΥΡΙΤΙΟΥ. [6],[20],[23]

Οι κυψέλες αυτές κατασκευάζονται από μεγάλες ορθογώνιες ράβδους καθαρού πυριτίου σε ειδικούς κλιβάνους στους οποίους ψύχεται αργά τήγμα πυριτίου για τη δημιουργία μεγάλων κρυστάλλων. Επειδή προκύπτουν απευθείας από ορθογώνιες ράβδους οι πολυκρυσταλλικές κυψέλες είναι συνήθως τετράγωνης μορφής και πλεονεκτούν στο γεγονός ότι μπορούν εύκολα να χρησιμοποιηθούν στην κατασκευή τετραγωνικών Φ/Β στοιχείων σε αντίθεση με τους δίσκους που είναι κυκλικοί. Αυτό έχει σαν συνέπεια τον μεγαλύτερο δείκτη κάλυψης του Φ/Β πλαισίου

Σχήμα 3.13:Ενεργή επιφάνεια φωτοβολταϊκών πλαισίων καλυπτόμενα από κύτταρα διαφορετικού σχήματος. Στρογγυλά κύτταρα καλύπτουν μικρότερη επιφάνεια σε σχέση με τα τετραγωνικά.

Το πάχος τους είναι επίσης περίπου 0.3 χιλιοστά. Η μέθοδος παραγωγής τους είναι φθηνότερη από αυτήν των μονοκρυσταλλικών γι' αυτό η τιμή τους είναι χαμηλότερη. Οπτικά, μπορεί κανείς να παρατηρήσει τις επιμέρους μονοκρυσταλλικές περιοχές, δηλαδή το μέγεθος των κρυσταλλικών κόκκων. Όσο μεγαλύτερες είναι σε έκταση οι μονοκρυσταλλικές περιοχές, τόσο μεγαλύτερη είναι και η απόδοση για τα πολυκρυσταλλικά φωτοβολταϊκά κύτταρα.

Σε εργαστηριακές εφαρμογές, έχουν επιτευχθεί αποδόσεις έως και 20%, ενώ στο εμπόριο τα πολυκρυσταλλικά στοιχεία διατίθενται με αποδόσεις από 13 έως 15% για τα φωτοβολταϊκά πάνελ. Βασικότερες τεχνολογίες παραγωγής είναι η μέθοδος **Bridgman** και **block casting**.

Σχήμα 3.14: Κύτταρο πολυκρυσταλλικού πυριτίου

Σχήμα 3.15 Μέθοδος Bridgman για την παραγωγή πολυκρυσταλλικού πυριτίου[23].

Σχήμα 3.16 Μέθοδος block casting[23].

3.3.2.1 ΦΩΤΟΒΟΛΤΑΙΚΑ ΣΤΟΙΧΕΙΑ ΤΑΙΝΙΑΣ ΠΥΡΙΤΙΟΥ(Ribbon Silicon) [7],[22],[25]

Από πολυκρυσταλλικό πυρίτιο με τη δημιουργία λεπτής ταινίας από τηγμένο υλικό κατασκευάζεται και ένας άλλος τύπος Φ/Β στοιχείων: Τα Φ/Β στοιχεία ταινία (Ribbon Silicon) που έχουν απόδοση περί το 13%. Η μέθοδος αυτή είναι υψηλού κόστους, και προς το παρόν, έχει περιορισμένη βιομηχανική παραγωγή.

Πρόκειται για μια σχετικά νέα τεχνολογία φωτοβολταϊκών στοιχείων. Αναπτύσσεται από την **Evergreen Solar**. Προσφέρει έως και 50% μείωση στην χρήση του πυριτίου σε σχέση με τις "παραδοσιακές τεχνικές" κατασκευής μονοκρυσταλλικών και πολυκρυσταλλικών φωτοβολταϊκών κυψελών. Η απόδοση για τα φωτοβολταϊκά στοιχεία του έχει φτάσει πλέον γύρω στο 12-13% ενώ το πάχος του είναι περίπου 0,3 χιλιοστά. Στο εργαστήριο έχουν επιτευχθεί αποδόσεις της τάξης του 18%.

Το πυρίτιο σε μορφή ταινίας μπορεί να παραχθεί με πολλές τεχνικές. Στόχος είναι η αποφυγή του κόστους που συνεπάγεται η διαδικασία κοπής, όπως περιγράφηκε παραπάνω, καθώς και η μείωση των απωλειών σε καθαρό πυρίτιο που συνεπάγεται. Από τις πολυάριθμες τεχνικές ουσιαστικά μόνο δύο κατέληξαν σε εμπορική χρησιμοποίηση.

α. Edge defined Film Fed Growth Process (EFG)

Αυτά κατασκευάζονται με διέλαση εν θερμώ από πολυκρυσταλλικό πυρίτιο μέσα από κατάλληλες μήτρες οπότε και προκύπτει σωλήνας εννιαγωνικής μορφής. Αυτός στη συνέχεια κόβεται σε σταθερό μήκος ενώ ταυτόχρονα με ακτίνα laser διαχωρίζονται και οι εννιά λωρίδες από τις οποίες και κατασκευάζονται τα φωτοβολταϊκά στοιχεία.

Σχήμα 3.18: Παραγωγή μονοκρυσταλλικού πυριτίου σε μορφή λωρίδας.[25]

β. String Ribbon Process (STR)

Σε αυτή την τεχνική το πυρίτιο εξάγεται κατευθείαν από το δοχείο με το λιωμένο πυρίτιο χωρίς καλούπι.

Σχήμα 3.19 String Ribbon Process (STR)[22].

3.3.3 ΠΛΑΙΣΙΑ ΛΕΠΤΗΣ ΜΕΜΒΡΑΝΗΣ [5],[20]

Η τεχνολογία των λεπτών μεμβρανών χρησιμοποιεί πολύ λεπτά στρώματα (πάχους λίγων μικρών) του ημιαγωγού και με τον τρόπο αυτό μειώνεται το κόστος. Τα πιο γνωστά υλικά που χρησιμοποιούνται στις κυψέλες αυτές είναι :

- Άμορφο πυρίτιο (a-Si).
- Copper Indium Diselenide (CIS).
- Cadmium Telluride (CdTe).
- Gallium Arsenide (GaAs).

3.3.3.1 ΠΛΑΙΣΙΑ ΑΜΟΡΦΟΥ ΠΥΡΙΤΙΟΥ [5],[6],[7]

Οι πρώτες δημοσιεύσεις για το άμορφο πυρίτιο (α-Si) εμφανίστηκαν κατά το τέλος της δεκαετίας του '60. Η οπτική εμφάνιση των κυττάρων αυτής της κατηγορίας, τα καθιστά ελκυστικά για εφαρμογή σε προσόψεις κτιρίων. Τα φωτοβολταϊκά στοιχεία άμορφου πυριτίου, έχουν αισθητά χαμηλότερες αποδόσεις σε σχέση με τις προηγούμενες κατηγορίες και παρουσιάζουν σημαντική μείωση της απόδοσής τους με την πάροδο του χρόνου. Ως υλικό εμφανίζει μεγάλη αταξία στη δομή του, παρά ταύτα βρίσκει εφαρμογή στη Φ/Β τεχνολογία με τη μορφή κράματος με υδρογόνο (βελτιώνει τις ηλεκτρικές ιδιότητές του.)

Οι επιδόσεις που επιτυγχάνονται χρησιμοποιώντας φωτοβολταϊκά αυτού του τύπου, κυμαίνονται για το πλαίσιο από 6% έως 8%, ενώ στο εργαστήριο έχουν επιτευχθεί αποδόσεις ακόμα και 14%.

Το σημαντικότερο πλεονέκτημα για το άμορφο πυρίτιο είναι το γεγονός ότι δεν επηρεάζεται πολύ από τις υψηλές θερμοκρασίες. Επίσης, εμφανίζει ενεργειακό διάκενο με μεταβλητή τιμή που κυμαίνεται μεταξύ 1,12eV και 1,7eV περίπου. Το κύριο πλεονέκτημα του είναι ότι έχει υψηλό επίπεδο απορρόφησης της ηλιακής ακτινοβολίας και μάλιστα περίπου 40 φορές υψηλότερη από αυτή του μονοκρυσταλλικού πυριτίου (!) για αυτό μια λεπτή επίστρωση είναι αρκετή για την κατασκευή Φ/Β στοιχείων.

Επιπλέον το άμορφο πυρίτιο μπορεί να εναποτεθεί σε ποικίλα, χαμηλού κόστους υποστρώματα, συμπεριλαμβανομένου του χάλυβα, του γυαλιού και του πλαστικού. Η κατασκευαστική διαδικασία απαιτεί χαμηλότερες θερμοκρασίες και επομένως λιγότερη κατανάλωση ενέργειας. Έτσι το συνολικό κόστος του υλικού και του κόστους κατασκευής είναι χαμηλότερο ανά μονάδα επιφάνειας ,συγκρινόμενο με τα στοιχεία κρυσταλλικού πυριτίου

Σχήμα 3.20: Κύτταρο άμορφου πυριτίου [6]

3.3.3.2 ΠΛΑΙΣΙΑ ΔΙΣΕΛΗΝΙΟΥΧΟΥ ΙΝΔΙΟΥΧΟΥ ΧΑΛΚΟΥ (CuInSe₂ ή CIS και με προσθήκη γαλλίου CIGS) [5],[6],[21]

Ο δισεληνοϊνδούχος χαλκός έχει εξαιρετική απορροφητικότητα στο προσπίπτον φως αλλά παρ' όλα αυτά, η απόδοση του με τις σύγχρονες τεχνικές κυμαίνεται στο 11% για το πλαίσιο. Εργαστηριακά έγινε εφικτή απόδοση στο επίπεδο του 18.8%, η οποία είναι η μεγαλύτερη που έχει επιτευχθεί μεταξύ των τεχνολογιών λεπτής επίστρωσης. Με την πρόσμιξη γαλλίου (CIGS), η απόδοση του μπορεί να αυξηθεί ακόμα περισσότερο. Το πρόβλημα που υπάρχει, είναι ότι το ίνδιο υπάρχει σε περιορισμένες ποσότητες στη φύση. Στα επόμενα χρόνια πάντως αναμένεται το κόστος του να είναι αρκετά χαμηλότερο.

Το CIS έχει ενεργειακό διάκενο 1eV, ενώ το CdS έχει ενεργειακό διάκενο 2,4eV και έτσι αυτό θα απορροφά έντονα όλη την προσπίπτουσα ακτινοβολία από το πράσινο μέχρι το μπλε άκρο φάσματος

Μια σημαντική προσπάθεια έχει αφιερωθεί στην άνοδο της τεχνολογίας CIS κυρίως από τη SIEMENS. Έχουν φτιαχτεί στοιχεία CIS του εμπορίου, η απόδοση των οποίων πλησιάζει το 11%. Πλεονεκτούν σε σχέση με τα στοιχεία

άμορφου πυριτίου, καθώς δεν εμφανίζουν βαθμιαία πτώση της απόδοσης για μια περίοδο μερικών ετών. Επίσης όπως έχει αναφερθεί και παραπάνω προσφέρουν μεγάλη οικονομία σε ημιαγώγιμα υλικά. Από την άλλη όμως το CIS είναι ένα πολύπλοκο υλικό που δυσκολεύει την κατασκευή του. Τέλος πολύ σημαντική είναι η ασφάλεια του προσωπικού κατά τη διάρκεια της κατασκευής του, αφού η παραγωγή του περιλαμβάνει το σεληνιούχο υδρογόνο, ένα εξαιρετικά τοξικό αέριο.

Σχήμα 3.21: Κύτταρο δισεληνοϊνδούχου χαλκού [6]

3.3.3.3 ΠΛΑΙΣΙΑ ΤΕΛΟΥΡΙΟΥΧΟΥ ΚΑΔΜΙΟΥ (CdTe) [5],[6],[7],[21]

Το τελουριούχο κάδμιο, έχει ενεργειακό διάκενο στο 1.44 eV και έχει τη δυνατότητα να απορροφά το 99% της προσπίπτουσας ακτινοβολίας. Αρκεί ένα όγκος πάχους ενός μικρόμετρου για να απορροφηθεί το 90 % του ηλιακού φάσματος (!) Οι σύγχρονες τεχνικές όμως, μας προσφέρουν αποδόσεις πλαισίου τελουριούχου καδμίου γύρω στο 6-8%. Στο εργαστήριο, η απόδοση στα φωτοβολταϊκά στοιχεία έχει φτάσει το 16%.

Μελλοντικά, αναμένεται το κόστος του να πέσει αρκετά. Σημαντικότερος κατασκευαστής για φωτοβολταϊκά στοιχεία CdTe είναι η First Solar. Τροχοπέδη για τη χρήση του, αποτελεί το γεγονός ότι το κάδμιο σύμφωνα με κάποιες έρευνες είναι καρκινογόνο με αποτέλεσμα να προβληματίζει το ενδεχόμενο της εκτεταμένης χρήσης του. Ήδη η Greenpeace, έχει εναντιωθεί στη χρήση του. Επίσης πρόβλημα είναι και η έλλειψη του τελλουρίου. Σημαντικότερη χρήση του είναι η ενθυλάκωση του στο γυαλί ως δομικό υλικό με την εφαρμογή του σε κτήρια (Building Intergrated Photovoltaic, BIPV).

Σχήμα 3.22: Φωτοβολταϊκό πλαίσιο CdTe [6]

3.3.3.4 ΠΛΑΙΣΙΑ ΑΡΣΕΝΙΟΥΧΟΥ ΓΑΛΛΙΟΥ (GaAs) [5],[6],[21]

Το αρσενιούχο γάλλιο, είναι ένα κράμα μετάλλων που περιέχει εκτός από γάλλιο, μέταλλα όπως το αλουμίνιο και ο ψευδάργυρος. Είναι πιο σπάνιο ακόμα και από το χρυσό. Το αρσενικό δεν είναι σπάνιο άλλα έχει το μειονέκτημα ότι είναι δηλητηριώδες. Το αρσενιούχο γάλλιο έχει ενεργειακό διάκενο 1.42 eV και είναι ιδανικό για την απορρόφηση της ηλιακής ακτινοβολίας.

Η απόδοση του στη μορφή πολλαπλών συνενώσεων (multijunction) είναι η υψηλότερη που έχει επιτευχθεί και αγγίζει το 29%. Επίσης τα φωτοβολταϊκά στοιχεία GaAs είναι εξαιρετικά ανθεκτικά στις υψηλές θερμοκρασίες γεγονός που επιβάλλει σχεδόν τη χρήση τους σε εφαρμογές συγκεντρωτικών συστημάτων (solar concentrators) όπου το υψηλό κόστος του αντισταθμίζεται από την υψηλή παραγωγή ηλεκτρικής ενέργειας ανά μονάδα επιφάνειας. Επίσης το GaAs συναντάται συχνά σε διαστημικές εφαρμογές λόγω της υψηλής θερμικής αδράνειάς του και του υψηλού βαθμού απόδοσης.

Συγκεκριμένα η απόδοση των στοιχείων GaAs πέφτει στο μισό, σε σύγκριση με την απόδοσή τους σε συνηθισμένη θερμοκρασία του περιβάλλοντος, όταν θερμανθούν στους 200 °C. Η αντίστοιχη μείωση στα στοιχεία πυριτίου παρατηρείται ήδη στους 120 °C.

Το μεγαλύτερο μειονέκτημα αυτής της τεχνολογίας είναι το υπερβολικό κόστος του μονοκρυσταλλικού GaAs υποστρώματος(περίπου πενταπλάσιο από αυτό του κρυσταλλικού πυριτίου).

3.3.4 ΥΒΡΙΔΙΚΑ ΠΛΑΙΣΙΑ [5], [6]

Για να επιτευχθεί ουσιώδης βελτίωση της απόδοσης των φωτοβολταϊκών κυψελών έπρεπε να γίνει κάποια σημαντική αλλαγή. Σε μια προσπάθεια να γίνει αυτό έγινε μελέτη στη χρήση υβριδικών δομών, στις οποίες κυψέλες με διαφορετικά χαρακτηριστικά απορρόφησης φωτός συνδέονται μαζί. Αυτό επιτρέπει να πετύχουμε καλύτερα χαρακτηριστικά χρησιμοποιώντας τα ήδη υπάρχοντα υλικά και διαδικασίες.

Ένα υβριδικό φωτοβολταϊκό στοιχείο αποτελείται από στρώσεις υλικών διαφόρων τεχνολογιών.

- HIT (Heterojunction with Intrinsic Thin-layer). Τα πιο γνωστά εμπορικά υβριδικά φωτοβολταϊκά στοιχεία αποτελούνται από δύο στρώσεις άμορφου πυριτίου (πάνω και κάτω) ενώ ενδιάμεσα υπάρχει μια στρώση μονοκρυσταλλικού πυριτίου.

Κατασκευάζεται από την **Sanyo Solar**. 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. Τα αντίστοιχα φωτοβολταϊκά στοιχεία έχουν απόδοση 19,7%. Άλλα πλεονεκτήματα για τα υβριδικά φωτοβολταϊκά στοιχεία είναι η υψηλή τους απόδοση σε υψηλές θερμοκρασίες αλλά και η μεγάλη τους απόδοση στην διαχεόμενη ακτινοβολία. Φυσικά, αφού προσφέρει τόσα πολλά, το υβριδικό φωτοβολταϊκό είναι και κάπως ακριβότερο σε σχέση με τα συμβατικά φωτοβολταϊκά πλαίσια.

Συγκριτικός πίνακας φωτοβολταϊκών τεχνολογιών				
ΤΥΠΟΣ	'Αεπιού υμενίου' ή 'Thin Film'	Πολυκρυσταλλικό	Μονοκρυσταλλικό	'Υβριδικά'
Εμφάνιση	
	
	
	

Απόδοση	Άμορφα: 5-7% CIS: 7-10% CdTe: 8-9%	11-14%	13-16%	16-17%
Απαιτούμενη επιφάνεια ανά kWp	10-20 m ²	8-10 m ²	7-8 m ²	6-7 m ²
Μέση ετήσια παραγωγή ενέργειας (kWh ανά kWp) <small>(μέση τιμή για Ελλάδα και για εικοπικό σύστημα με νέο προοιοιστολομύ οι κατόλθνη κλίση)</small>	1.300-1.400	1.300	1.300	1.350
Μέση ετήσια παραγωγή ενέργειας (kWh ανά m ²) <small>(μέση τιμή για Ελλάδα και για εικοπικό σύστημα με νέο προοιοιστολομύ οι κατόλθνη κλίση)</small>	65-140	130-160	160-185	190-225
Ετήσια μείωση εκπομπών διοξειδίου του άνθρακα (kg CO ₂ ανά kWp)	1.380-1.485	1.380	1.380	1.435

Σχήμα 3.25: Συγκριτικός πίνακας Φ/Β τεχνολογιών [6]

3.3.5 ΦΩΤΟΒΟΛΤΑΪΚΑ ΠΛΑΙΣΙΑ ΕΥΚΑΜΠΤΗΣ ΒΑΣΗΣ

Μία τελειώς νέα τεχνολογία, αποτελεί το πρωτοποριακό προϊόν spherical solar, που βασίζεται σε υλικό που αντίθετα με τα συμβατικά φωτοβολταϊκά κύτταρα, δεν επικάθεται σε άκαμπτη βάση πυριτίου αλλά είναι φτιαγμένο από χιλιάδες πάμφθυνα σφαιρίδια πυριτίου, εγκλωβισμένα ανάμεσα σε δύο φύλλα αλουμινίου. Τα σφαιρίδια αυτά, κατασκευάζονται από υπολείμματα πυριτίου που προκύπτουν από τη βιομηχανία των chips των ηλεκτρονικών υπολογιστών. Κάθε σφαιρίδιο, λειτουργεί ως ανεξάρτητο μικροσκοπικό φωτοβολταϊκό κύτταρο, απορροφώντας την ηλιακή ακτινοβολία και μετατρέποντάς την σε ηλεκτρισμό.

Τα φύλλα αλουμινίου εξασφαλίζουν στο υλικό τη φυσική αντοχή που χρειάζεται, του επιτρέπουν να είναι εύκαμπτο αλλά και ελαφρύ, ενώ ταυτόχρονα παίζουν το ρόλο ηλεκτρικής επαφής.

Η γεμάτη φυσαλίδες επιφάνεια που δημιουργούν τα σφαιρίδια επιτρέπει πολύ μεγαλύτερη απορρόφηση ηλιακού φωτός, χαρίζοντας στο υλικό αποδοτικότητα της τάξης του 11%. Οι εφευρέτες του υποστηρίζουν ότι μπορεί να καλύψει οποιοδήποτε σχήματος επιφάνειες, αυξάνοντας κατά πολύ τους χώρους όπου μπορεί να παραχθεί ηλεκτρική ενέργεια και δίνοντας στους αρχιτέκτονες τη δυνατότητα να σχεδιάσουν κτήρια με καμπύλες που θα μπορούν να είναι εξοπλισμένα με φωτοβολταϊκά, χωρίς μάλιστα να απαιτούνται ενισχυμένες κατασκευές για την στήριξή τους όπως αυτό στο σχήμα 3.26

Σχήμα 3.26: Εικονική εφαρμογή εύκαμπτων φωτοβολταϊκών [26]

Το μερίδιο αγοράς όλων των παραπάνω υλικών κατασκευής Φ/Β στοιχείων για το έτος 2002 φαίνεται στο Σχήμα 3.27. Είναι ξεκάθαρο ότι το πυρίτιο ως

ημιαγώγιμο υλικό κατέχει την συντριπτική πλειοψηφία της αγοράς Φ/Β στοιχείων και συγκεκριμένα την πρωτιά κατέχει το πολυκρυσταλλικό πυρίτιο που αποτελεί το 54% αυτής.

Σχήμα 3.27 Μερίδιο αγοράς των διαφόρων τεχνολογιών Φ/Β κυψελών [27].

3.4 ΤΑ ΗΛΕΚΤΡΙΚΑ ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ ΤΩΝ Φ/Β ΣΤΟΙΧΕΙΩΝ [16]

Το ισοδύναμο ηλεκτρικό κύκλωμα ενός φωτοβολταϊκού στοιχείου φαίνεται στο σχήμα 3.28.

Σχήμα 3.28 Ισοδύναμο ηλεκτρικό κύκλωμα ενός Φ/Β στοιχείου. Περιλαμβάνονται η αντίσταση σειράς R_s και η παράλληλη αντίσταση R_{sh} . [16]

Παρατηρούμε ότι το Φ/Β στοιχείο αποτελεί μια πηγή ρεύματος που ελέγχεται από μια δίοδο. Το ισοδύναμο κύκλωμα περιέχει ακόμα την αντίσταση σειράς R_s , η οποία εμποδίζει την κίνηση των φορέων μέσα στον ημιαγωγό και την παράλληλη αντίσταση R_{sh} , η οποία εμφανίζεται λόγω διαρροών ρεύματος κάνοντας την αντίσταση διαμέσου της διόδου μη άπειρη.

Το παραγόμενο φωτόρρευμα I_ϕ από το στοιχείο δίνεται από τη σχέση:

$$I_\phi = I_0 \left(\exp\left(\frac{eV}{\gamma kT}\right) - 1 \right)$$

- I_0 το ανάστροφο ρεύμα κόρου,
- V η τάση που δημιουργείται στα άκρα της διόδου,
- γ ο συντελεστής ποιότητας της διόδου (μεταξύ 1 και 2)
- k η σταθερά Boltzmann,
- T η απόλυτη θερμοκρασία.

Ενώ με ανάλυση του ισοδύναμου κυκλώματος, το ρεύμα που καταλήγει τελικά στο φορτίο υπολογίζεται:

$$I_L = \frac{I_\varphi - I_0 \left[\exp\left(\frac{e(V_L - I_L R_S)}{\gamma k T}\right) - 1 \right]}{1 + \frac{R_S}{R_{sh}}}$$

- V_L η τάση εξόδου του Φ/Β στοιχείου.

Η χαρακτηριστική τάσης-έντασης (V-I) ενός Φ/Β στοιχείου έχει τη μορφή του Σχήματος 3.29.

Σχήμα 3.29 Χαρακτηριστική τάσης-έντασης Φ/Β στοιχείου. [16]

Από την χαρακτηριστική φαίνεται ότι θα υπάρχει κάποια τιμή της αντίστασης του φορτίου για την οποία η ισχύς που παράγεται από το Φ/Β στοιχείο θα είναι μέγιστη και σε αυτό αντιστοιχούν οι μέγιστες τιμές τάσης V_m και έντασης I_m . Καταλαβαίνουμε επομένως ότι η ισχύς που παράγεται για κάθε ζεύγος τιμών τάσης- έντασης δεν είναι πάντα σταθερή αλλά μηδενίζεται όπως φαίνεται εύκολα στις ακραίες συνθήκες ανοιχτοκύκλωσης-βραχυκύκλωσης και παρουσιάζει ένα μέγιστο για συγκεκριμένη τιμή τάσης-έντασης (Σχήμα 3.29). Επιθυμητό είναι λοιπόν σε

κάθε εγκατάσταση φωτοβολταϊκών οι συστοιχίες να λειτουργούν παράγοντας τις τιμές αυτές τάσης-έντασης που δίνουν κάθε στιγμή τη μέγιστη ισχύ. Όταν η φωτοβολταϊκή γεννήτρια τροφοδοτεί απευθείας ένα συγκεκριμένο φορτίο κάτι τέτοιο δεν είναι εφικτό καθώς η τιμή του φορτίου έχει συγκεκριμένη αντίσταση. Όταν όμως μεταξύ γεννητριών και κατανάλωσης παρεμβάλλονται ηλεκτρονικά για τον έλεγχο της ισχύος, για την ρύθμιση φόρτισης συσσωρευτών, για την ανύψωση ή και την αλλαγή μορφής της παραγόμενης τάσης, τότε υπάρχει η δυνατότητα να λειτουργούν αυτές σε ένα μέγιστο σημείο. Αυτό το αναλαμβάνουν ειδικοί ανιχνευτές της μέγιστης ισχύος ή **maximum power point trackers (MPPT)** .

3.4.1 ΑΠΟΔΟΣΗ ΦΩΤΟΒΟΛΤΑΪΚΟΥ ΣΤΟΙΧΕΙΟΥ-ΠΛΑΙΣΙΟΥ. [16],[20]

Όλες οι ηλιακές κυψέλες έχουν ένα βαθμό απόδοσης ο οποίος ονομάζεται ονομαστικός και αναφέρεται στην απόδοση της κυψέλης κάτω από μια ορισμένη θερμοκρασία που ονομάζεται θερμοκρασία αναφοράς. Σχεδόν ποτέ όμως μια κυψέλη δεν λειτουργεί στην θερμοκρασία αναφοράς και ποτέ δε λειτουργεί σε σταθερή θερμοκρασία. Άλλη είναι η θερμοκρασία το καλοκαίρι και άλλη το χειμώνα. Ακόμα και την ίδια ημέρα άλλη θερμοκρασία έχουμε αν συννεφιάσει και άλλη αν έχει ηλιοφάνεια. .

Η απόδοση του πλαισίου εκφράζει τον λόγο της μέγιστης ηλεκτρικής ισχύος που παράγει το Φ/Β πλαίσιο , προς την ισχύ της ηλιακής ακτινοβολίας που δέχεται στην επιφάνεια. Επειδή όμως η επιφάνεια ενός Φ/Β πλαισίου δεν είναι καλυμμένη εξολοκλήρου από Φ/Β στοιχεία η απόδοση διαφέρει από την απόδοση των στοιχείων που αποτελείται. Ορίζεται ο **συντελεστής κάλυψης** (σκ) ενός Φ/Β πλαισίου ως ο λόγος της συνολικής ενεργού επιφάνειας των ηλιακών στοιχείων, δηλαδή της επιφάνειας του ημιαγωγού όπου γίνεται η απορρόφηση και μετατροπή της ηλιακής ακτινοβολίας, προς τη συνολική επιφάνεια του Φ/Β πλαισίου.

Η ετήσια ενεργειακή απόδοση, αποτελεί την πιο κατάλληλη παράμετρο στο σχεδιασμό φωτοβολταϊκών συστημάτων καθώς επίσης και το καλύτερο μέτρο για την παρακολούθηση της μακροχρόνιας συμπεριφοράς τους. Οι παράγοντες επίδρασης αυτοί, μπορεί να σχετίζονται με το ίδιο το πλαίσιο ή από τα περιβαλλοντικά χαρακτηριστικά της θέσης εγκατάστασης. Οι σημαντικότεροι από αυτούς αναλύονται στη συνέχεια.

3.4.2 ΠΑΡΑΓΟΝΤΕΣ ΜΕΙΩΣΗΣ ΑΠΟΔΟΣΗΣ Φ/Β ΠΛΑΙΣΙΩΝ

Πριν όμως αναφέρουμε τους κυριότερους παράγοντες μείωσης της απόδοσης των ηλιακών πλαισίων, να σημειώσουμε πως για λόγους σύγκρισης των χαρακτηριστικών που παρουσιάζουν έχουν καθοριστεί κάποιες συνθήκες αναφοράς (Standard Test Conditions,**STC**), κάτω από τις οποίες δίνονται οι χαρακτηριστικές παράμετροι τους. Αυτές είναι οι εξής:

Θερμοκρασία Στοιχείου : 25⁰C

Ηλιακή Ακτινοβολία : 1000 W/m²

A.M (Air Mass) : 1.5

Οι κυριότεροι παράγοντες μείωσης της ενεργειακής απόδοσης που πρέπει να λαμβάνουμε υπόψη μας κατά το σχεδιασμό ενός φωτοβολταϊκού συστήματος, αναφέρονται πιο κάτω.

3.4.2.1 ΕΠΙΔΡΑΣΗ ΤΗΣ ΗΛΙΑΚΗΣ ΑΚΤΙΝΟΒΟΛΙΑΣ [14],[16]

Η ενέργεια που παράγεται από ένα φωτοβολταϊκό πλαίσιο σε ετήσια βάση, είναι άμεσα συνδεδεμένη με τη διαθέσιμη ηλιακή ακτινοβολία και ως εκ τούτου, εξαρτάται από τη γεωγραφική θέση εγκατάστασης του συστήματος. Η ηλιακή ενέργεια που προσπίπτει στην επιφάνεια ενός συλλέκτη είναι με τη σειρά της άμεσα εξαρτώμενη από τον προσανατολισμό του πλαισίου ως προς τον ήλιο. Για τα μεγαλύτερα λαμβανόμενα ποσά της ηλιακής ενέργειας όπως έχουμε ήδη αναφέρει, τα πλαίσια πρέπει να προσανατολίζονται κατάλληλα και να είναι τοποθετημένα στη βέλτιστη γωνία κλίσης εφόσον δεν χρησιμοποιούνται στρεφόμενες βάσεις ενός ή δύο αξόνων. Η αύξηση της ηλιακής ακτινοβολίας έχει ως αποτέλεσμα μεγαλύτερη παραγωγή ηλεκτρικού ρεύματος και ως εκ τούτου, μεγαλύτερη παραγόμενη ισχύ.

3.4.2.2 ΘΕΡΜΟΚΡΑΣΙΑ Φ/Β ΠΛΑΙΣΙΟΥ [16],[24],[28]

Η απόδοση των φωτοβολταϊκών, επηρεάζεται σημαντικά από τη θερμοκρασία. Ο βαθμός απόδοσης που δίνεται για τα ηλιακά στοιχεία, αναφέρονται σε δοκιμές που έγιναν σε θερμοκρασίες κυττάρου 25°C . Τις περισσότερες φορές όμως, η θερμοκρασία του στοιχείου υπό πραγματικές συνθήκες λειτουργίας διαφέρουν σημαντικά κυρίως τους θερινούς μήνες. Οι μεγάλες θερμοκρασίες κυττάρου έχουν αρνητική επίδραση στη μετατροπή της ηλιακής ενέργειας σε ηλεκτρική. Η αύξηση της θερμοκρασίας έχει ως αποτέλεσμα τη μείωση της διαφοράς δυναμικού του φωτοβολταϊκού στοιχείου με αποτέλεσμα, όταν ένα φορτίο συνδεθεί στα άκρα του, η διαφορά δυναμικού να είναι αισθητά μειωμένη.

Για τα συμβατικά στοιχεία πυριτίου υπάρχει μείωση της απόδοσης κατά $0,005$ ανά βαθμό αύξησης της θερμοκρασίας πάνω από τη θερμοκρασία των 25°C .

3.4.2.3 ΤΑΧΥΤΗΤΑ ΚΑΙ ΚΑΤΕΥΘΥΝΣΗ ΑΝΕΜΟΥ [29]

Η ταχύτητα του ανέμου, μπορεί να παίξει σημαντικό ρόλο στον καθορισμό της θερμοκρασίας του στοιχείου καθότι μεγάλες ταχύτητες, έχουν ως αποτέλεσμα χαμηλότερες θερμοκρασίες λειτουργίας του φωτοβολταϊκού πλαισίου. Όταν οι άνεμοι είναι βόρειοι είναι συνήθως κρύοι, με αποτέλεσμα τα φωτοβολταϊκά να λειτουργούν σε χαμηλότερες θερμοκρασίες σε σχέση με αυτές

που θα λειτουργούσαν εάν υπήρχε άπνοια, υπό τα ίδια ποσοστά της προσπίπτουσας ακτινοβολίας. Αντίθετα συμβαίνει για θερμούς ανέμους.

3.4.2.4 ΡΥΠΑΝΣΗ [14],[16]

Η ηλεκτροπαραγωγή των φωτοβολταϊκών πλαισίων μπορεί να μειωθεί από ρύπανση της επιφάνειάς τους, από την επικάθηση σκόνης, φύλλων, χιονιού, αλατιού από τη θάλασσα, εντόμων και άλλων ακαθαρσιών. Η μείωση είναι σημαντικότερη σε αστικές και βιομηχανικές περιοχές λόγω της αιθάλης που αιωρείται στην ατμόσφαιρα και προσκολλάται ισχυρά στη γυάλινη ή πλαστική επιφάνεια των φωτοβολταϊκών πλαισίων, χωρίς να μπορεί η βροχή να την ξεπλύνει αρκετά. Στις περιπτώσεις αυτές χρειάζεται να γίνεται περιοδικός καθαρισμός των φωτοβολταϊκών πλαισίων με απορρυπαντικό. Πάντως, σε περιοχές με συχνές χιονοπτώσεις ή ανεμοθύελλες, οι ηλιακοί συλλέκτες τοποθετούνται συνήθως με κλίση 90° (κάθετοι) για την αποφυγή συσσώρευσης χιονιού, ή τουλάχιστον 45° για να μην συγκρατείται η σκόνη.

Όταν η φωτοβολταϊκή γεννήτρια βρίσκεται σε μία περιοχή που εκτιμάμε ότι ο βαθμός ρύπανσης είναι σημαντικός, είναι σκόπιμο να προβλέπεται στους υπολογισμούς μας με τη χρησιμοποίηση ενός **αδιάστατου συντελεστή καθαρότητας (sr)**. Ο συντελεστής αυτός ορίζεται ως ο λόγος της ηλεκτρικής ισχύος που παράγει το ρυπασμένο Φ/Β πλαίσιο προς την ηλεκτρική ισχύ που παράγει όταν η επιφάνειά του είναι τελείως καθαρή.

3.4.2.5 ΣΚΙΑΣΗ ΣΤΟ Φ/Β ΜΑΣ ΠΛΑΙΣΙΟ [14],[24]

Ένας άλλος παράγοντας επίδρασης της απόδοσης των φωτοβολταϊκών πλαισίων είναι η σκίαση. Το φαινόμενο της σκίασης εμφανίζεται είτε σε περιπτώσεις που συναντώνται εμπόδια στον ορίζοντα των πλαισίων όπως παρακείμενα κτήρια, βλάστηση κλπ, είτε σε περιπτώσεις με περιορισμένη έκταση εγκατάστασης όπως για παράδειγμα στις στέγες κτηρίων όπου προκαλείται σκίαση από τη μία σειρά στην επόμενη. Ιδιαίτερα στη δεύτερη περίπτωση, οι επιπτώσεις της σκίασης μπορεί να είναι σημαντικές και για το λόγο αυτό είναι αναγκαίος ο λεπτομερής προσδιορισμός των απωλειών που προκαλούν.

Ένα τυπικό φωτοβολταϊκό πλαίσιο, αποτελείται από φωτοβολταϊκά στοιχεία ίδιων ηλεκτρικών χαρακτηριστικών συνδεδεμένων σε σειρά. Συνεπώς,

η σκίαση ή η βλάβη ενός και μόνο φωτοβολταϊκού στοιχείου, θα μπορούσε να επιφέρει ολική αχρήστευση του πλαισίου. Ένα σκιασμένο κύτταρο, συμπεριφέρεται κατά βάση όπως η απλή δίοδος p-n, η οποία, όταν το κύκλωμα είναι κλειστό, δέχεται από τα υπόλοιπα υγιή κύτταρα μία υψηλή ανάστροφη τάση. Αν τα υπόλοιπα φωτιζόμενα ηλιακά στοιχεία του πλαισίου είναι μεγάλου πλήθους, αυτή η τάση μπορεί να φτάσει την τάση διάσπασης της σκιασμένης διόδου, προκαλώντας την καταστροφή της.

Σχήμα 3.30 Σε πλήρη ηλιοφάνεια το Φ/Β στοιχείο συνεισφέρει στην τάση εξόδου, όταν όμως σκιαστεί έχει μεγάλη πτώση τάσεως κατά μήκος του. [14]

Στην πράξη, για τα τυπικά φωτοβολταϊκά πλαίσια, το σκιασμένο κύτταρο λειτουργεί ως μία μεγάλη αντίσταση, όπου αποδίδεται η ενέργεια που προσφέρουν τα υπόλοιπα. Παρατεταμένος σκιασμός ενός στοιχείου σε συνδυασμό με έντονο φωτισμό των υπολοίπων μπορεί να οδηγήσει σε καταστροφή του στοιχείου αυτού και κατά συνέπεια στην αχρήστευση όλου του πλαισίου, επειδή δεν υπάρχει δυνατότητα αντικατάστασης ενός κατεστραμμένου στοιχείου.

Το φαινόμενο αυτό αναφέρεται ως φαινόμενο Hot Spot (κατάσταση “θερμής κηλίδας”). Για να αποτραπεί μία τέτοια εξέλιξη, το φωτοβολταϊκό πλαίσιο εφοδιάζεται με διόδους (δίοδοι παράκαμψης), οι οποίες συνδέονται παράλληλα σε τμήματα των κυττάρων που είναι συνδεδεμένα σε σειρά, επιτρέποντας έτσι την χρησιμοποίηση του φωτοβολταϊκού πλαισίου, ακόμα και αν κάποιο φωτοβολταϊκό στοιχείο του υστερεί ή καταστραφεί.

Σχήμα 3.31: Άμβλυνση του προβλήματος της σκίασης με δίοδο παράκαμψης. (α) σε πλήρη ήλιο, η δίοδος παράκαμψης είναι ανάστροφα πολωμένη και όλο το ρεύμα περνά μέσα από το Φ/Β στοιχείο. (β) σε σκίαση, η δίοδος παράκαμψης είναι ορθά πολωμένη οπότε άγει ρεύμα εξωτερικά του σκιασμένου Φ/Β στοιχείου επιτρέποντας έτσι να συμβεί μόνο η πτώση τάσης των 0.6 V στη δίοδο. [14]

Παρόμοια λειτουργούν και οι δίοδοι φραγής ή απομόνωσης όπως λέγονται. Η λειτουργία τους φαίνεται στο επόμενο σχήμα.

ΣΧΗΜΑ 3.32: Οί δίοδοι φραγής εμποδίζουν την απορρόφηση ανάστροφου ρεύματος από κάποια σκιασμένη ομάδα Φ/Β πλαισίων. [14]

3.4.2.6 ΓΗΡΑΝΣΗ Φ/Β ΠΛΑΙΣΙΩΝ [16]

Λόγω της φθοράς των φωτοβολταϊκών πλαισίων (και των υπολοίπων μερών ενός φωτοβολταϊκού συστήματος), αναμένεται ότι με την πάροδο του χρόνου θα παρουσιάζεται μία μικρή βαθμιαία πτώση στην ποσότητα παραγωγής της ηλεκτρικής ισχύος, που συνήθως υπολογίζεται από 1% ως 2% για κάθε έτος.

3.4.2.7 ΑΠΩΛΕΙΕΣ ΤΟΥ Φ/Β ΣΥΣΤΗΜΑΤΟΣ [16],[24]

Πέρα από τους διάφορους παράγοντες που αναφέραμε πιο πάνω, πρέπει κατά το σχεδιασμό ενός φωτοβολταϊκού συστήματος, να προνοήσουμε για τις ηλεκτρικές απώλειες στους αγωγούς που συνδέουν τα φωτοβολταϊκά πλαίσια στις συστοιχίες, καθώς και τις συνδέσεις τους με άλλα μέρη του συστήματος, όπως διατάξεις ρύθμισης, προστασίας και ελέγχου, συσσωρευτές, μετατροπείς κλπ. Επομένως, κατά τον υπολογισμό της απαιτούμενης επιφάνειας των φωτοβολταϊκών ενός συστήματος, πρέπει να γίνεται πρόβλεψη, ανάλογα με την περίπτωση και για την κάλυψη όλων αυτών των απωλειών, που μπορεί να είναι της τάξης περίπου του 30% της παραγόμενης ηλεκτρικής ενέργειας ή και περισσότερο.

3.4.2.8 ΟΠΤΙΚΕΣ ΑΠΩΛΕΙΕΣ [24]

Με τον όρο οπτικές απώλειες εννοούμε τη διαφοροποίηση της ανακλαστικότητας του φωτοβολταϊκού πλαισίου (υαλοπίνακας, αντανakλαστικό επίστρωμα, υλικό φωτοβολταϊκών κυττάρων) σε σχέση με την αντίστοιχη σε STC. Η ανακλαστικότητα του οπτικού συστήματος όψεως του φωτοβολταϊκού πλαισίου, σε σχέση με την αντίστοιχη τιμή σε Πρότυπες Συνθήκες Αναφοράς, αυξάνει καθώς αυξάνει η γωνία πρόσπτωσης των ηλιακών ακτίνων στην επιφάνειά του, ιδιαίτερα σε γωνίες πρόσπτωσης μεγαλύτερες των 60° .

Επίσης, οπτικές απώλειες έχουμε και με τη διαφοροποίηση του φάσματος της ακτινοβολίας. Καθώς το $A.M=1.5$ ηλιακό φάσμα που καθορίζεται από τις STC, χρησιμοποιείται ως αναφορά για τις προδιαγραφές απόδοσης των πλαισίων, η ετήσια παραγωγή του πλαισίου θεωρείται σχετικά ανεξάρτητη από τις μεταβολές του ηλιακού φάσματος γιατί οι διακυμάνσεις που παρατηρούνται στην απόδοση των φωτοβολταϊκών πλαισίων κατά τη διάρκεια της ημέρας, εξαλείφονται κατά μέσο όρο σε ετήσια βάση. Αυτά όσον αφορά φωτοβολταϊκά ευρείας φασματικής περιοχής. Για φωτοβολταϊκά στενής φασματικής περιοχής οι ετήσιες απώλειες είναι σημαντικότερες. Επιπλέον, υπάρχουν απώλειες λόγω διαφοροποίησης της πόλωσης της προσπίπτουσας ηλιακής ακτινοβολίας κατά τη διάρκεια της ημέρας. Η μέση ετήσια επίδραση του παράγοντα αυτού προσδιορίζεται γύρω στο 2%.

Τέλος, οπτικές απώλειες παρατηρούνται και λόγω χαμηλών τιμών της πυκνότητας ισχύος της ηλιακής ακτινοβολίας. Η απόδοση του ηλιακού κυττάρου μειώνεται στις χαμηλές τιμές της ηλιακής ακτινοβολίας, ιδιαίτερα κάτω από την τιμή των 200 W/m^2 . Οι οπτικές απώλειες, αποδεικνύονται μικρής σημασίας για εμπορικά πλαίσια καλής ποιότητας. Σε άλλες όμως περιπτώσεις οι ενεργειακές αυτές απώλειες αποδεικνύονται σχετικά σημαντικές και γενικά υπολογίζονται σε 3%, κατά μέσο όρο στο έτος.

3.5 ΦΩΤΟΒΟΛΤΑΙΚΕΣ ΔΙΑΤΑΞΕΙΣ

3.5.1 ΦΩΤΟΒΟΛΤΑΙΚΟ ΠΛΑΙΣΙΟ

Όπως μπορούμε να καταλάβουμε το πλέον σημαντικό τμήμα μια φωτοβολταϊκής εγκατάστασης είναι το ίδιο το φωτοβολταϊκό στοιχείο. Η τάση όμως και η ισχύς ενός Φ/Β στοιχείου είναι πολύ μικρή για να ανταποκριθεί στην τροφοδότηση των συνηθισμένων ηλεκτρικών καταναλώσεων ή για τη φόρτιση των συσσωρευτών. Για αυτό το λόγο τα Φ/Β στοιχεία τοποθετούνται σε ένα ενιαίο πλαίσιο με κοινή ηλεκτρική έξοδο. Στο πλαίσιο αυτό, τα στοιχεία συνδέονται σε σειρά, σε ομάδες κατάλληλου πλήθους για την απόκτηση επιθυμητής τάσης.

Τα πλαίσια είναι προκατασκευασμένα στο εργοστάσιο. Τα ηλιακά στοιχεία στερεώνονται με κολλητική ουσία σε ένα ανθεκτικό φύλλο από μέταλλο (συνήθως αλουμίνιο) ή από ενισχυμένο πλαστικό, που αποτελεί την πλάτη του πλαισίου, ενώ η εμπρός όψη τους καλύπτεται από ένα προστατευτικό φύλλο γυαλιού ή διαφανούς πλαστικού. Το εμπρός και πίσω φύλλο συγκρατούνται μεταξύ τους, στεγανά και μόνιμα, με τη βοήθεια μιας ταινίας από φυσικό ή συνθετικό ελαστικό και συσφίγγονται με ένα περιμετρικό μεταλλικό περίβλημα. Διαμορφώνεται έτσι το **Φ/Β πλαίσιο (module)**, που είναι η δομική μονάδα που κατασκευάζεται βιομηχανικά και κυκλοφορεί στο εμπόριο για να χρησιμοποιηθεί ως συλλέκτης (διατίθεται σε ποικιλία, όσον αφορά την ισχύ που παράγει, την τάση και τις διαστάσεις του) στη συγκρότηση Φ/Β γεννητριών.

Λόγω των απαιτούμενων υλικών και εργασιών για την κατασκευή του, το κόστος προκύπτει σημαντικά μεγαλύτερο από τα Φ/Β στοιχεία που περιέχουν.

3.5.2 ΦΩΤΟΒΟΛΤΑΙΚΗ ΣΥΣΤΟΙΧΙΑ (string)

Σε μια Φ/Β εγκατάσταση που έχει σκοπό την παραγωγή ηλεκτρικής ενέργειας, μπορεί να χρησιμοποιηθούν εκατοντάδες ή και χιλιάδες Φ/Β πλαίσια. Όπως είναι αναμενόμενο τα Φ/Β πλαίσια πρέπει να ομαδοποιηθούν και να συνδεθούν κατάλληλα. Για την αύξηση της αξιοπιστίας ενός Φ/Β συστήματος είναι σκόπιμο οι συνδέσεις των Φ/Β στοιχείων μέσα στα πλαίσια, αλλά και ανάμεσα στα πλαίσια να μην είναι μόνο στη σειρά αλλά και παράλληλες. Με αυτόν τον τρόπο, αν ένα Φ/Β στοιχείο σκιαστεί ή αν πάθει βλάβη δεν θα μηδενιστεί η ισχύς που παράγει το σύστημα.

Έτσι τα Φ/Β πλαίσια ομαδοποιούνται σε Φ/Β συστοιχίες και τοποθετούνται σε κοινή βάση στήριξης, η οποία είναι συνήθως μεταλλική. Η σύνδεση των πλαισίων στη σειρά ή παράλληλα γίνεται έτσι ώστε να η τάση εξόδου της γεννήτριας να αποκτήσει την επιθυμητή τιμή. Η σχέση μεταξύ Φ/Β στοιχείου-πλασίου-συστοιχίας-σταθμού παραγωγής (πάρκου) φαίνεται στο ακόλουθο σχήμα.

ΣΧΗΜΑ 3.33: Σχέση ανάμεσα σε Φ/Β ΣΤΟΙΧΕΙΟ-Φ/Β ΠΛΑΙΣΙΟ-Φ/Β ΣΥΣΤΟΙΧΙΑ-Φ/Β ΠΑΡΚΟ

3.5.3 ΤΥΠΟΙ ΣΥΣΤΟΙΧΙΩΝ

3.5.3.1 ΣΤΑΘΕΡΕΣ ΣΥΣΤΟΙΧΙΕΣ

Ο απλούστερος τύπος μιας Φ/Β συστοιχίας είναι ο σταθερός (fixed), ο οποίος έχει το πλεονέκτημα των ακίνητων τμημάτων και το μειονέκτημα ότι δεν εκμεταλλεύεται με τον μέγιστο βαθμό την ηλιακή ακτινοβολία. Τα πλαίσια τοποθετούνται με νότιο προσανατολισμό (για το Βόρειο ημισφαίριο) και έχουν μια κλίση ως προς το οριζόντιο επίπεδο κατάλληλη ώστε να μεγιστοποιείται η πρόσληψη ηλιακής ακτινοβολίας, ανάλογα με το χρονικό διάστημα που είναι επιθυμητό. Το ελαφρό τους βάρος και η απλότητά τους, τις καθιστά χρήσιμες για μια πληθώρα εφαρμογών.

ΣΧΗΜΑ 3.34: Φ/Β ΠΑΡΚΟ ΜΕ ΣΤΑΘΕΡΕΣ ΒΑΣΕΙΣ ΣΤΗΡΙΞΗΣ

Βέλτιστη διάταξη σταθερών συστοιχιών.

Είναι πάρα πολύ βασικό οι συστοιχίες μας να μην σκιάζονται (μεταξύ τους είτε από εξωτερικά εμπόδια π.χ. βουνά, δέντρα κλπ) διότι κάτι τέτοιο κάνει όλο το σύστημα να υπολειτουργεί και σε ορισμένες περιπτώσεις συντελεί στην καταστροφή των Φ/Β πλαισίων.

Σε μια τοποθεσία με γεωγραφικό πλάτος ϕ , η προϋπόθεση ανοιχτού ορίζοντα θεωρείται ότι εξασφαλίζεται όταν η γωνία του ύψους (β_ϵ) των γειτονικών συστοιχιών, δέντρων, κτιρίων ή άλλων εμποδίων ικανοποιεί μέσα σε μία αζιμούθιο γωνία από -60° ως 60° προς τον Νότο, τη σχέση: $\beta_\epsilon < 48^\circ - \phi$

Σχήμα 3.35: Διάταξη Φ/Β συστοιχιών σε πλαγιά κλίσης $\kappa = \tan\omega$, με απόλυτα νότιο προσανατολισμό.

Στο σχήμα 3.35 φαίνεται η διάταξη των Φ/Β συστοιχιών σε μία πλαγιά κλίσης $\kappa = \tan\omega$, με απόλυτα νότιο προσανατολισμό. Για να υπολογιστεί η ελάχιστη απόσταση ϵ , μεταξύ δύο συστοιχιών που θα εξασφαλίζει ότι δεν σκιάζει αισθητά η μία συστοιχία την επόμενη, χρησιμοποιείται το διάγραμμα του σχήματος 3.36.

Το διάγραμμα προέρχεται από την εταιρία **Monegon** και είναι εμπειρικό. Συνδέει τον λόγο της ελεύθερης απόστασης (α) προς το ύψος των συστοιχιών (υ), με το γεωγραφικό πλάτος (ϕ) του τόπου.

Για τιμές του γεωγραφικού πλάτος από 25° μέχρι 45° η καμπύλη προσεγγίζεται ικανοποιητικά από την μαθηματική σχέση:

$$\frac{\alpha}{\upsilon} = 0,042\phi^2 - 0,1661\phi + 2,8653$$

Σχήμα 3.36: Η καμπύλη του λόγου της ελεύθερης απόστασης a ανάμεσα στις γειτονικές συστοιχίες, προς την επικάλυψη του ύψους u , σε συνάρτηση με το γεωγραφικό πλάτος ϕ , ώστε να μην εμποδίζεται ουσιαστικά η πρόσπτωση της ηλιακής ακτινοβολίας. Το διάγραμμα είναι της εταιρίας Monegon (1980)

Για να υπολογίσουμε λοιπόν την απόσταση (ε) μεταξύ των συστοιχιών πρέπει να λύσουμε το παρακάτω σύστημα εξισώσεων που προκύπτει από γεωμετρικές σχέσεις του σχήματος 3.35 καθώς και από το διάγραμμα του σχήματος 3.36. Το σύστημά μας είναι:

$$\begin{cases} v = \gamma \sin \beta - \delta \\ \frac{a}{u} = \text{σταθερά διαγράμματος Monegon} \\ \varepsilon = \alpha + \gamma \cos \beta \\ \kappa = \tan \omega = \frac{\delta}{\varepsilon} \end{cases}$$

Πρέπει να τονιστεί ότι η κλίση κ μπορεί να πάρει και αρνητικές τιμές, όταν έχουμε υπερύψωση της νότιας πλευράς, που συνεπάγεται και αρνητικές τιμές της παραμέτρου δ .

Επιλύοντας το παραπάνω σύστημα καταλήγουμε στη σχέση:

$$\varepsilon = \gamma \cdot \frac{\frac{\alpha}{\nu} \cdot \sin \beta + \cos \beta}{1 + \frac{\alpha}{\nu} \cdot \kappa}$$

Βλέπουμε ότι η απόσταση (ε) είναι ανάλογη με το ύψος (γ) της συστοιχίας. Στο παρακάτω σχήμα φαίνεται η μεταβολή της απόστασης (ε) σε σχέση με την κλίση της συστοιχίας.

Σχήμα 3.37: Καμπύλη απόστασης ε σε σχέση με την κλίση των συστοιχιών, για συστοιχίες με ύψος 1m και μηδενική κλίση εδάφους.

Παρατηρείται ότι η απόσταση (ε) αυξάνεται ταυτόχρονα με την αύξηση της κλίσης μέχρι να φτάσει τη μέγιστη τιμή της που είναι περίπου 2,5 φορές μεγαλύτερη από το ύψος των συστοιχιών και εμφανίζεται περίπου στις 70°.

3.5.3.2 ΣΤΡΕΦΟΜΕΝΕΣ ΣΥΣΤΟΙΧΙΕΣ

Είναι διατάξεις σχετικά πολύπλοκες μηχανικά οι οποίες περιστρέφονται σε έναν ή δυο άξονες με σκοπό την παρακολούθηση της τροχιάς του ηλίου και ως συνέπεια της αύξησης πρόσληψης ηλιακής ακτινοβολίας. Η κίνηση των συστοιχιών γίνεται τόσο στον οριζόντιο άξονα (άξονας ανύψωσης) όσο και στον πολικό άξονα (αζιμούθιος άξονας). Χωρίζονται σε δύο κατηγορίες ανάλογα με το αν κινούνται σε έναν άξονα ή δύο άξονες.

α. Στρεφόμενες συστοιχίες (TRACKER) ενός άξονα:

Στις στρεφόμενες συστοιχίες ενός άξονα ως άξονας κίνησής τους μπορεί να επιλεγεί είτε ο οριζόντιος είτε ο πολικός. Ο πολικός άξονας πλεονεκτεί όσον αφορά την συγκομιδή ετήσιας ηλιακής ακτινοβολίας έναντι του οριζόντιου άξονα κάνει όμως την εγκατάσταση πιο περίπλοκη μηχανικά.

ΣΧΗΜΑ 3.35 (α,β): ΤΥΠΟΙ TRACKER ΜΟΝΟΥ ΑΞΟΝΑ [31]

β. Περιστροφικές συστοιχίες (TRACKER) δύο αξόνων:

Αποτελούν την πλειοψηφία των στρεφόμενων συστοιχιών και επιτυγχάνουν την μέγιστη δυνατή συγκέντρωση ηλιακής ακτινοβολίας. Η καθοδήγηση των μηχανισμών γίνεται με την βοήθεια θερμοϋδραυλικών διατάξεων, μικροϋπολογιστών για την πρόβλεψη της θέσης του ήλιου και ηλιακών αισθητήρων, όπως φωτοαντιστάσεις και φωτοτρανζίστορ.

ΣΧΗΜΑ 3.36 (α,β) ΤΥΠΟΙ TRACKER 2 ΑΞΟΝΩΝ

3.5.3.3 ΣΥΣΤΟΙΧΙΕΣ ΜΕ ΑΝΑΚΛΑΣΤΗΡΕΣ/ΚΑΤΟΠΤΡΑ [7],[23],[30]

Ένας άλλος σχεδιασμός που βοηθά στην αύξηση της απόδοσης ενός Φ/Β συστήματος επιτυγχάνεται με την χρήση ανακλαστήρων/κατόπτρων. Κατασκευάζονται σε διάφορες μορφές (κοίλα, παραβολικά, ελλειπτικά, τριγωνικά, κωνικά, κ.α.) και σκοπός τους είναι να ενισχύουν και να συγκεντρώνουν μεγαλύτερη ποσότητα ακτινοβολίας στο ίδιο εμβαδό ενός Φ/Β πλαισίου. Αυτό έχει ως αποτέλεσμα την μείωση της απαιτούμενης επιφάνειας για την παραγωγή ενός δεδομένου ποσού ενέργειας. Στόχος των συγκεντρωτών είναι να μειωθεί το κόστος των Φ/Β εγκαταστάσεων με την μείωση των απαιτούμενων Φ/Β πλαισίων.

Μπορεί να χρησιμοποιηθούν στρεφόμενες συστοιχίες ταυτόχρονα με κάτοπτρα για ακόμη μεγαλύτερη πρόσληψη ηλιακής ακτινοβολίας. Η παρακολούθηση του ήλιου επιτυγχάνεται είτε περιστρέφοντας την συστοιχία προς την κατεύθυνση των ηλιακών ακτίνων, είτε ανακλώντας τις ακτίνες με την χρήση περιστροφικών κατόπτρων προς το Φ/Β πλαίσιο. Και οι δύο μέθοδοι χρησιμοποιούν κινητά μέλη, ωστόσο το πλεονέκτημα της χρήσης κινητών κατόπτρων, αντί των κινητών συστοιχιών, είναι ότι η καταπόνηση, την οποία δέχεται η συστοιχία αποφεύγεται.

ΣΧΗΜΑ 3.35: Τύπος στρεφόμενης συστοιχίας με κάτοπτρο. [30]

3.6 ΤΥΠΟΙ ΦΩΤΟΒΟΛΤΑΪΚΩΝ ΣΥΣΤΗΜΑΤΩΝ. [9],[16],[22],[33]

3.6.1 ΑΥΤΟΝΟΜΟ ΦΩΤΟΒΟΛΤΑΪΚΟ ΣΥΣΤΗΜΑ (STAND ALONE- OFF GRID)

Οι αυτόνομες ηλεκτρικές εγκαταστάσεις αποτελούν ίσως τις πληρέστερες εφαρμογές της φωτοβολταϊκής τεχνολογίας. Είναι εγκαταστάσεις που λειτουργούν αυτοδύναμα για την τροφοδότηση καθορισμένων καταναλώσεων, χωρίς να συνδέονται με μεγάλα κεντρικά ηλεκτρικά δίκτυα διανομής, από τα οποία θα μπορούσαν να αντλούν συμπληρωματική ενέργεια ή να στέλνουν την περίσσεια της παραγόμενης.

Αποτελούν την ιδανικότερη λύση για περιοχές που βρίσκονται μακριά από το κεντρικό δίκτυο και στις οποίες η διασύνδεσή τους με αυτό θα απαιτούσε τεράστια οικονομικά κεφάλαια. Ειδικότερα για τον ελλαδικό χώρο, ο οποίος έχει πολυάριθμα μικρά νησιά και μικρούς οικισμούς, τα αυτόνομα Φ/Β συστήματα έχουν βρει πολλές εφαρμογές, ενώ υπάρχουν ακόμα πολλές δυνατότητες ανάπτυξης.

Ενδεικτικές εφαρμογές τους:

- Ηλεκτροδότηση Ιερών Μονών
- Αφαλάτωση -Άντληση-Καθαρισμός νερού
- Συστήματα εξωτερικού φωτισμού δρόμων, πάρκων, αεροδρομίων κλπ.
- Συστήματα συναγερμού, τηλεμετρήσεων, τηλεπικοινωνιών.
- Συστήματα σηματοδότησης οδικής κυκλοφορίας, ναυτιλίας, αεροναυτιλίας κλπ.

ΣΧΗΜΑ:3.36:Αυτόνομο Φ/Β σύστημα αποτελούμενο από A: Φ/Β πλαίσια, B: Αντιστροφέα, C: Ρυθμιστή φόρτισης, D: Μπαταρίες. [9]

Στα αυτόνομα Φ/Β συστήματα είναι απαραίτητη η αποθήκευση της ηλιακής ενέργειας σε κατάλληλες μπαταρίες οι οποίες χρησιμοποιούνται κατά τη διάρκεια της νύχτας ή σε περιόδους χαμηλής ηλιοφάνειας. Οι μπαταρίες είναι ειδικού τύπου ώστε να αντέχουν τις αλλεπάλληλες φορτο-εκφορτίσεις και αναλόγως της ποιότητάς τους αλλά και της χρήσης τους η διάρκεια ζωής τους κυμαίνεται από 3 έως 8 χρόνια.

Όπως είναι κατανοητό η χωρητικότητα των μπαταριών είναι δεδομένη και υπάρχει το ενδεχόμενο να μην καλύπτουν τις ανάγκες του φορτίου σε παρατεταμένες περιόδους συνεφιάς ή κάποιας βλάβης του συστήματος. Από την άλλη η επιλογή συσσωρευτών πολύ μεγάλης χωρητικότητας κρίνεται οικονομικά ασύμφορη. Η ιδανικότερη λύση είναι μια βοηθητική γεννήτρια (συνήθως ντηζελογεννήτρια), η οποία τίθεται σε λειτουργία όταν είναι αναγκαίο. Συχνά τα συστήματα αυτά καλούνται **υβριδικά Φ/Β συστήματα** και μπορεί να περιέχουν και άλλες εναλλακτικές βοηθητικές πηγές ενέργειας (π.χ. ανεμογεννήτρια)

Επίσης απαιτείται ένας ρυθμιστής φόρτισης (**DC/DC μετατροπέας** σε συνδυασμό με έναν **ανιχνευτή μέγιστης ισχύος(MPPT)**) ο οποίος προστατεύει τους συσσωρευτές από την υπερφόρτιση καθώς και από την ολική εκφόρτισή τους.

Φυσικά απαραίτητη είναι και η χρήση ενός αντιστροφέα ισχύος (inverter) ο οποίος χρησιμοποιείται για τη μετατροπή του συνεχούς ρεύματος που

παρήχθει από τα Φ/Β πλαίσια σε, κατάλληλο, εναλλασσόμενο για τη χρήση των ηλεκτρικών οικιακών συσκευών.

Για να επιτευχθεί η μέγιστη απόδοση του αντιστροφέα ισχύος θα πρέπει η ισχύς του να είναι περίπου το 80-90% της συνολικής εγκατεστημένης ισχύος των φωτοβολταϊκών.

ΣΧΗΜΑ 3.37 (α,β) Απλοποιημένο διάγραμμα αυτόνομου Φ/Β συστήματος. Εάν χρησιμοποιηθεί μια βοηθητική πηγή ενέργειας, όπως φαίνεται στο σχήμα με την διακεκομμένη γραμμή, τότε το σύστημα καλείται υβριδικό Φ/Β σύστημα. [31]

3.6.2 ΔΙΑΣΥΝΔΕΔΕΜΕΝΟ ΦΩΤΟΒΟΛΤΑΪΚΟ ΣΥΣΤΗΜΑ (GRID CONNECTED)

Μια διαφορετική προσέγγιση της φωτοβολταϊκής τεχνολογίας είναι η εφαρμογή των διασυνδεδεμένων Φ/Β συστημάτων, στα οποία η ηλεκτρική ενέργεια τροφοδοτείται στο δίκτυο. Υπάρχουν δύο διαφορετικές υλοποιήσεις, ανάλογα με το αν τροφοδοτείται κάποιο φορτίο απευθείας από το σύστημα ή όχι.

Στην πρώτη κατηγορία (συνήθως αναφέρεται σαν κατηγορία **Οικιακού Τομέα**) και εμπίπτουν Φ/Β συστήματα τυπικού μεγέθους 1,5-20kWp τα οποία έχουν εγκατασταθεί σε στέγες ή προσόψεις κατοικιών και τροφοδοτούν άμεσα τις καταναλώσεις του κτηρίου, η δε πλεονάζουσα ενέργεια διοχετεύεται στο δίκτυο. Η κατηγορία αυτή αποτελεί το μεγαλύτερο μέρος της αγοράς των Φ/Β συστημάτων.

Εφόσον υπάρχει περίσσεια ισχύος, ο διαχειριστής του συστήματος (ΔΕΗ, ΔΕΣΜΗΕ) αγοράζει την πλεονάζουσα ενέργεια σε εξαιρετικά προνομιακή τιμή της τάξης των 0,45-0,55 ευρώ/ kWh τη στιγμή που την πουλάει 0,07-0,19 ευρώ/ kWh.

Στις περιπτώσεις όπου η παραγόμενη από τα Φ/Β ενέργεια δεν επαρκεί για να καλύψει τις απαιτήσεις του κτηρίου τότε το δίκτυο παρέχει τη συμπληρωματική ενέργεια. Έτσι στα διασυνδεδεμένα συστήματα υπάρχουν δυο μετρητές ηλεκτρικής ενέργειας (ο ένας μετράει την ενέργεια που παρέχουμε στο δίκτυο και ο άλλος την ενέργεια που μας παρέχεται από το δίκτυο.

Πολύ σημαντική παρατήρηση είναι πως στα διασυνδεδεμένα συστήματα δεν απαιτούνται συσσωρευτές κάτι το οποίο ρίχνει κατά πολύ το κόστος εγκατάστασης και φυσικά συντήρησης του εξοπλισμού.

Σχήμα 3.38: Διασυνδεδεμένο Φ/Β σύστημα αποτελούμενο από A: Φ/Β πλαίσιο, B Inverter, C-D: μετρητές εξερχόμενου-εισερχόμενου ρεύματος, E: δημόσιο δίκτυο. [9]

Σχήμα 3.39: Απλοποιημένο διάγραμμα διασυνδεδεμένου Φ/Β συστήματος. [31]

Όταν αναφερόμαστε σε μεγάλα Διασυνδεδεμένα στο δίκτυο Φ/Β συστήματα αναφερόμαστε κυρίως σε μεγάλους Φ/Β σταθμούς (πάρκα) παραγωγής ενέργειας της τάξης των 50 kWp έως και μερικών δεκάδων MWp, στους οποίους η παραγόμενη ενέργεια διοχετεύεται απευθείας στο δίκτυο. Το μεγαλύτερο έως τώρα Φ/Β πάρκο είναι το **Olmedilla Photovoltaic Park de Alarcon** ισχύος 60 MWp (2009) και βρίσκεται στην Ισπανία.

Σχήμα 3.40: Olmedilla Photovoltaic Park de Alarcon ισχύος 60 MWp (2009), Ισπανία [31]

3.6.3 ΓΕΝΙΚΑ ΓΙΑ ΤΟΥΣ ΗΛΕΚΤΡΟΝΙΚΟΥΣ ΜΕΤΑΤΡΟΠΕΙΣ ΙΣΧΥΟΣ.

[22],[24]

Γνωρίζουμε ότι τα Φ/Β πλαίσια μετατρέπουν την ηλιακή ενέργεια σε συνεχές ρεύμα (DC) στην έξοδό τους. Απαιτείται λοιπόν μετατροπή αυτού του ρεύματος σε κατάλληλο εναλλασσόμενο για την τροφοδότηση των διαφόρων οικιακών και όχι μόνο συσκευών αλλά και για την πιθανή διοχέτευση του ρεύματος αυτού στο δίκτυο.

Η αναγκαία αυτή μετατροπή επιτυγχάνεται μέσω ειδικών διατάξεων που ονομάζονται μετατροπείς ισχύος. Με τον όρο αυτό εννοούμε τις διατάξεις εκείνες που χρησιμοποιούνται για τη μετατροπή της ηλεκτρικής ισχύος από μια μορφή σε μια άλλη και ο έλεγχός τους γίνεται με τη βοήθεια κατάλληλων ηλεκτρονικών ισχύος.

Όπως είπαμε οι μετατροπείς μπορούν μεταξύ διαφορετικών συστημάτων να ελέγχουν τη ροή ενέργειας. Με βάση αυτή τους την ιδιότητα διακρίνουμε τις τέσσερις βασικές τους λειτουργίες:

- **ΑΝΟΡΘΩΤΕΣ:** Μετατρέπουν το εναλλασσόμενο ρεύμα σε συνεχές.
- **ΑΝΤΙΣΤΡΟΦΕΙΣ:** Μετατρέπουν το συνεχές ρεύμα σε εναλλασσόμενο.
- **ΜΕΤΑΤΡΟΠΕΙΣ ΣΥΝΕΧΟΥΣ ΡΕΥΜΑΤΟΣ:** Μετατρέπουν το συνεχές ρεύμα ορισμένης τάσεως και πολικότητας σε συνεχές άλλης τάσεως και σε κάποιες περιπτώσεις και άλλης πολικότητας.
- **ΜΕΤΑΤΡΟΠΕΙΣ ΕΝΑΛΛΑΣΣΟΜΕΝΟΥ ΡΕΥΜΑΤΟΣ:** Μετατρέπουν το εναλλασσόμενο ορισμένης τάσεως, συχνότητας και αριθμού φάσεων σε εναλλασσόμενο άλλης τάσεως, άλλης συχνότητας και σε κάποιες περιπτώσεις και άλλου αριθμού φάσεων.

Στο παρακάτω σχήμα βλέπουμε τα διάφορα είδη μετατροπής της ηλεκτρικής ενέργειας καθώς και τα είδη των μετατροπέων με τους οποίους γίνεται η μετατροπή της ηλεκτρικής ενέργειας.

Σχήμα 3.41: Είδη μετατροπής ηλεκτρικού ρεύματος [31]

3.6.3.1 ΜΕΤΑΤΡΟΠΕΑΣ ΣΥΝΕΧΟΥΣ ΤΑΣΗΣ (DC-DC CONVERTER)

Καταρχάς όταν μιλάμε για μετατροπείς συνεχούς τάσης σε συνεχή τάση (DC-DC CONVERTER) πρέπει να ξέρουμε πως είναι κάποιες διατάξεις, στις οποίες περιέχεται πάντα ένας τουλάχιστον ελεγχόμενος ημιαγωγικός διακόπτης, οι οποίες μετατρέπουν τη συνεχή τάση εισόδου σε συνεχή τάση διαφορετικής τιμής στην έξοδο. Η είσοδος αυτών των μετατροπέων πολλές φορές είναι μη σταθεροποιημένη και λαμβάνεται με ανόρθωση της τάσης του δικτύου και μπορεί να αυξομειώνεται λόγω των μεταβολών του πλάτους της τάσης του δικτύου.

Οι μετατροπείς αυτοί συνήθως αναφέρονται ως τροφοδοτικά και οι πιο συνηθισμένες εφαρμογές τους είναι σε σταθεροποιημένες dc τροφοδοσίες διακοπτικού τύπου και dc κινητήριων συστημάτων (έλεγχος μηχανών συνεχούς ρεύματος, τροφοδοσία αναλογικών και ψηφιακών συστημάτων, σε συστήματα για τη διόρθωση του συντελεστή ισχύος) και γενικά για τη μετατροπή της μη σταθεροποιημένης dc εισόδου σε μια ελεγχόμενη dc έξοδο.

Οι κατηγορίες των μετατροπέων dc- dc είναι:

- Μετατροπέας υποβιβασμού τάσης (**Buck Converter**)
- Μετατροπέας ανύψωσης τάσης (**Boost Converter**)
- Μικτός (υποβιβασμού-ανύψωσης) μετατροπέας (**Buck-Boost Converter**)
- Μετατροπέας με πλήρη γέφυρα
- Μετατροπέας του Cuk

Η περαιτέρω ανάλυση ξεφεύγει από τα όρια της εργασίας μας οπότε δεν θεωρείται σκόπιμη περαιτέρω ανάλυση.

Η απόδοση των ηλεκτρονικών μετατροπέων είναι μεγάλη (της τάξης του 90% και πάνω). Επίσης οι μετατροπείς αποτελούνται από μια ηλεκτρονική διάταξη ανίχνευσης του μέγιστου σημείου ισχύος (**Maximum Power Point Tracker- MPPT**) η διάταξη αυτή επεξεργάζεται ανάλογα το ρεύμα και την τάση εξόδου της Φ/Β συστοιχίας έτσι ώστε την κάθε χρονική στιγμή να μπορεί να απορροφά τη μέγιστη δυνατή ισχύ από τη Φ/Β συστοιχία. Το σημείο της μέγιστης ισχύος της Φ/Β συστοιχίας εξαρτάται από την ένταση της ηλιακής ακτινοβολίας, από τη θερμοκρασία καθώς και από τους άλλους παράγοντες που αναλύσαμε σε προηγούμενο κεφάλαιο.

Σκοπός λοιπόν της ανιχνευτικής διάταξης είναι να διατηρεί το σημείο λειτουργίας του συστήματος στο σημείο μέγιστης ισχύος, ανεξαρτήτως συμβολής των άλλων παραγόντων.

3.6.3.2 ΑΝΤΙΣΤΡΟΦΕΑΣ (DC/AC INVERTER)

Όπως έχει ήδη αναφερθεί η τάση που παράγεται από τη Φ/Β γεννήτρια είναι ακατάλληλη για την άμεση σύνδεση του Φ/Β σταθμού στο δίκτυο διανομής ηλεκτρικής ενέργειας. Ο ρόλος του αντιστροφέα είναι η μετατροπή της συνεχούς τάσης που παράγεται από τα Φ/Β στοιχεία σε εναλλασσόμενη, κατάλληλης τιμής και συχνότητας για διασύνδεση στο δίκτυο.

Οι αντιστροφείς DC/AC μπορεί να είναι είτε μονοφασικοί είτε τριφασικοί. Όταν η είσοδος είναι μια πηγή τάσης, αυτοί ονομάζονται αντιστροφείς πηγής τάσης (VSI) ενώ όταν ως είσοδος λαμβάνεται μια πηγή έντασης ονομάζονται αντιστροφείς πηγής έντασης (CSI).

3.6.3.2.1 ΑΝΤΙΣΤΡΟΦΕΙΣ ΤΑΣΗΣ ΓΙΑ ΔΙΑΣΥΝΔΕΔΕΜΕΝΑ ΣΥΣΤΗΜΑΤΑ.

Ο σχεδιασμός ενός συνδεδεμένου με το δίκτυο Φ/Β συστήματος αρχίζει με την επιλογή ενός κατάλληλου αντιστροφέα τάσης. Αυτό καθορίζει την τάση του συνεχούς ρεύματος που θα έχει το σύστημα και ανάλογα με τα χαρακτηριστικά του αντιστροφέα επιλέγονται και οι κατάλληλοι συλλέκτες.

Ο αντιστροφέας είναι η δεύτερη σημαντικότερη μονάδα του συστήματος μετά τους συλλέκτες. Δουλειά του είναι να μετατρέπει την συνεχή τάση που παράγεται στους συλλέκτες σε εναλλασσόμενη τάση συχνότητας 50Hz η οποία προωθείται στο δίκτυο.

Σε αντίθεση με τους αντιστροφείς των αυτόνομων συστημάτων, αυτοί των συνδεδεμένων πρέπει να αντιδρούν το ίδιο στις μεταβολές των χαρακτηριστικών του δικτύου ηλεκτροδότησης και στις μεταβολές της απόδοσης των συλλεκτών. Αφού όλο το παραγόμενο ρεύμα περνά από αυτόν τα χαρακτηριστικά του επηρεάζουν σε μεγάλο βαθμό τη συμπεριφορά και τα λειτουργικά χαρακτηριστικά του συστήματος.

Εκτός από την απόδοση στη μετατροπή της συνεχούς τάσης σε εναλλασσόμενη, τα ηλεκτρονικά του αντιστροφέα περιλαμβάνουν συστήματα που είναι υπεύθυνα για την ημερήσια λειτουργία του συστήματος. Φροντίζουν η λειτουργία να ξεκινά την κατάλληλη στιγμή το πρωί, όταν οι συλλέκτες παράγουν αρκετή ενέργεια. Ανεπιτυχής έναρξη της λειτουργίας απαιτεί ενέργεια από το δίκτυο και πρέπει να αποφεύγεται. Κατά τη διάρκεια της ημέρας, το βέλτιστο σημείο λειτουργίας στην καμπύλη I-V μεταβάλλεται ανάλογα με τη διακύμανση της ηλιακής ακτινοβολίας και της θερμοκρασίας των συλλεκτών.

Ο «έξυπνος» έλεγχος του μετατροπέα περιλαμβάνει παρακολούθηση του σημείου μέγιστης ενέργειας και συνεχή ρύθμιση στο βέλτιστο κάθε φορά σημείο λειτουργίας. Επίσης υπάρχουν συστήματα που αυτόματα αποσυνδέουν το σύστημα αν εμφανισθούν ανωμαλίες στο δίκτυο ή στους συλλέκτες.

Σήμερα τα περισσότερα μοντέλα αντιστροφέων τάσης είναι εξοπλισμένα με συστήματα που επιτρέπουν τη συνεχή μέτρηση της ισχύος, της τάσης, του ρεύματος και άλλων λειτουργικών παραμέτρων του συστήματος. Τα δεδομένα αυτά μπορούν στη συνέχεια να συλλεχθούν και να αναλυθούν με τη χρήση Η/Υ.

3.6.3.2.2 ΑΝΤΙΣΤΡΟΦΕΙΣ ΤΑΣΗΣ ΓΙΑ ΑΥΤΟΝΟΜΑ ΣΥΣΤΗΜΑΤΑ

Εξαιτίας των ειδικών συνθηκών λειτουργίας των αντιστροφών των αυτόνομων συστημάτων, χρησιμοποιείται διαφορετικός σχεδιασμός. Σ' ένα τυπικό οικιακό σύστημα, ο λόγος της ονομαστικής ισχύος προς τη μέση ισχύ είναι περίπου 25:1. Για το λόγο αυτό ο αντιστροφέας πρέπει να έχει υψηλή απόδοση γύρω στο 90%, στα μερικά φορτία και συγκεκριμένα στην περιοχή του 5-10% της ονομαστικής ισχύος. Λίγοι αντιστροφέες ικανοποιούν τις συνθήκες αυτές, μαζί με έξοδο τάσης με καμπυλοειδή κυματομορφή, και την ικανότητα να αντέχει μικρής διάρκειας υπερφορτώσεις. Ανάλογα τις απαιτήσεις μπορεί να χρησιμοποιηθούν τετραγωνικής και καμπυλοειδούς κυματομορφής.

Τα σημαντικότερα χαρακτηριστικά που πρέπει να έχει ένας αντιστροφέας τάσης αυτόνομου συστήματος είναι τα ακόλουθα :

- Μεγάλο εύρος τάσης εισόδου (-10% με +30% της ονομαστικής τάσης).
- Τάση εξόδου όσο το δυνατόν πιο κοντά στην καμπυλοειδή κυματομορφή.
- Μικρή διακύμανση στην συχνότητα και τάση εξόδου.
- $\pm 8\%$ σταθερότητα τάσης, $\pm 2\%$ σταθερότητα συχνότητας.
- Υψηλό βαθμό απόδοσης στα μερικά φορτία. Βαθμό απόδοσης τουλάχιστον 90% στο 10% του φορτίου.
- Ικανότητα να υπομένει μικρής διάρκειας υπερφορτώσεις για τις συνθήκες εκκίνησης συσκευών. Για παράδειγμα 2 με 3 φορές την ονομαστική ένταση του ρεύματος για 5s για το ψυγείο και το πλυντήριο.
- Ελάχιστες δυνατές υπερ-τάσεις για επαγωγικά και χωρητικά φορτία.
- Ικανότητα να αντέχει βραχυκύκλωμα.

3.6.4 ΣΥΣΣΩΡΕΥΤΕΣ [5],[14],[16],[22]

Οι συσσωρευτές παίζουν πολύ σημαντικό ρόλο στα αυτόνομα φωτοβολταϊκά συστήματα, όπου αποτελούν και ένα αρκετά μεγάλο κομμάτι της οικονομικής επιβάρυνσης. Στα διασυνδεδεμένα συστήματα δεν υπάρχει λόγος χρησιμοποίησης συσσωρευτών, εκτός και αν το διασυνδεδεμένο σύστημα τροφοδοτεί άμεσα κάποια φορτία (τα φορτία δηλαδή αυτά τροφοδοτούνται κατευθείαν από το Φ/Β σύστημα και όχι μέσω του κεντρικού δικτύου) και τα οποία θεωρούνται ότι δεν πρέπει σε καμία περίπτωση να μείνουν εκτός λειτουργίας σε μια ενδεχόμενη βλάβη.

Ωστόσο η εμπειρία έχει δείξει ότι σε ένα αυτόνομο Φ/Β σύστημα η μπαταρία είναι το πιο αδύνατο σημείο, καθώς η διάρκεια ζωής της είναι γενικά πολύ μικρότερη από όλες τις άλλες μονάδες του συστήματος. Έτσι το 30% περίπου ή και περισσότερο από τα έξοδα κατά τη διάρκεια ζωής ενός τέτοιου συστήματος δαπανείται στις μονάδες αποθήκευσης.

Τυπικά η μπαταρία σε ένα αυτόνομο Φ/Β σύστημα είναι διαστασιολογημένη ώστε να διασφαλίζει ότι εφόσον η ηλιακή ακτινοβολία δεν επαρκεί, τα φορτία που πρέπει, μπορούν να καλυφθούν για τουλάχιστον 3-4 ημέρες. Το αποτέλεσμα της διαστασιολόγησης αυτής είναι ότι το ποσοστό της ημερήσιας αποφόρτισης μιας μπαταρίας Φ/Β συστήματος είναι περίπου 25% με 30% της θεωρητικής χωρητικότητας της. Επιπλέον η διαστασιολόγηση των Φ/Β κυψελών συνήθως γίνεται για την κάλυψη όλων των φορτίων που έχουμε υπό συνθήκες μέσης ακτινοβολίας της περιοχής. Αυτές οι δυο βασικές υποθέσεις μας επιτρέπουν να συμπεράνουμε τις τυπικές συνθήκες λειτουργίας για μια μπαταρία σε ένα αυτόνομο Φ/Β σύστημα.

- **Λειτουργία με περίσσεια ενέργειας** : Κατά τη διάρκεια του καλοκαιριού κάθε Φ/Β σύστημα λειτουργεί υπό συνθήκες περίσσειας ενέργειας, καθώς είναι σχεδιασμένο για συνθήκες χαμηλότερης μέσης ηλιακής ακτινοβολίας. Ως αποτέλεσμα η μπαταρία φτάνει τη μέγιστη τάση φόρτισης της σχεδόν κάθε μέρα το μεσημέρι και μέχρι το απόγευμα είναι πλήρως φορτισμένη. Κατά τη διάρκεια της νύχτας η μπαταρία εκφορτίζεται και το πρωί με την ανατολή του ηλίου έχει φτάσει στην ελάχιστη κατάσταση εκφόρτισης, περίπου στο 70% της θεωρητικής χωρητικότητας της. Κατά τη διάρκεια της επόμενης ημέρας πραγματοποιείται πάλι ο ίδιος κύκλος φόρτισης και έχουμε και πάλι πλήρη φόρτιση μέχρι το απόγευμα. Αυτές είναι οι ευνοϊκότερες συνθήκες λειτουργίας για την μπαταρία του Φ/Β συστήματος.

- **Λειτουργία με έλλειψη ενέργειας** : Κατά τη διάρκεια του χειμώνα αν δεν έχει γίνει σημαντική υπερδιαστασιολόγηση, το ίδιο Φ/Β σύστημα λιγότερο ή περισσότερο συχνά αντιμετωπίζει συνθήκες λειτουργίας έλλειψης ενέργειας. Κάθε φορά που ο ουρανός θα ⁹⁰είναι συννεφιασμένος (έλλειψη άμεσης

ακτινοβολίας) και η συννεφιά θα παραμένει για μερικές ημέρες, η κατάσταση φόρτισης της μπαταρίας σταδιακά θα μειώνεται και αργά η γρήγορα η τάση της θα πέσει κάτω από την ελάχιστη τάση αποφόρτισης. Αν ο χρήστης δεν μειώσει εκουσίως την κατανάλωση το αποτέλεσμα θα είναι η προστασία βαθιάς αποφόρτισης της μπαταρίας να διακόψει την παροχή ρεύματος. Η διακοπή θα συνεχιστεί μέχρι η μπαταρία να φορτιστεί και πάλι κατά την διάρκεια της επόμενης ηλιόλουστης ημέρας και να φτάσει ένα ικανοποιητικό επίπεδο τάσης.

- **Λειτουργία με κύκλους διακύμανσης ενέργειας** : Κατά τη διάρκεια των ημερών που η μπαταρία δεν φορτίζεται στο 100% και ούτε πέφτει στην ελάχιστη τάση αποφόρτισης, λειτουργεί σε μια κατάσταση διακύμανσης που είναι δύσκολο να εκτιμηθεί. Ωστόσο σε σχέση με τις δυο προηγούμενες καταστάσεις λειτουργίας αυτή η ενδιάμεση κατάσταση έχει πολύ μικρή σημασία για την διάρκεια ζωής της μπαταρίας γιατί δεν εμφανίζεται τόσο συχνά όσο οι άλλες δυο.

3.6.4.1 ΛΕΙΤΟΥΡΓΙΑ ΜΠΑΤΑΡΙΑΣ ΣΤΑ Φ/Β ΣΥΣΤΗΜΑΤΑ

Κατά τον ημερήσιου κύκλο η μπαταρία φορτίζεται κατά τη διάρκεια της ημέρας και εκφορτίζεται στη διάρκεια της νύκτας. Το βάθος της αποφόρτισης κατά τον ημερήσιο κύκλο για τα συστήματα χωρίς εφεδρική πηγή είναι πάντοτε σχετικά μικρό. Επάνω στον ημερήσιο κύκλο υπερτίθεται ο κλιματολογικός κύκλος ανάλογα με τις μεταβαλλόμενες καιρικές συνθήκες. Αυτός ο κύκλος συμβαίνει οποτεδήποτε το ημερήσιο φορτίο ξεπερνά τη μέση παροχή ενέργειας από την ΦΒ γεννήτρια.

Σχήμα 3.42 Κυκλική λειτουργία της μπαταρίας στα ΦΒ συστήματα.

Σε συστήματα, στα οποία η αξιοπιστία δεν είναι η υπέρτατη σπουδαιότητα, η μπαταρία ίσως να ενεργεί ως ένας εποχιακός αποθηκευτής. Σ' αυτή την περίπτωση ο κύκλος κλίματος εκτείνεται πάνω σ' ένα σημαντικό τμήμα της εποχής (σχήμα 3.43). Οι λεπτομέρειες της κυκλικής λειτουργίας εξαρτώνται από την επιθυμητή αξιοπιστία του συστήματος και από τη σχέση μεταξύ της ικανότητας αποθήκευσης και του μεγέθους της ΦΒ γεννήτριας.

Σχήμα 3.43. Ο εποχιακός κύκλος.

3.6.4.2 ΜΠΑΤΑΡΙΕΣ ΜΟΛΥΒΔΟΥ-ΟΞΕΟΣ

Με απλοποιημένους όρους η μπαταρία μολύβδου-οξέος περιλαμβάνει δύο ηλεκτρόδια μολύβδου και διοξειδίου του μολύβδου και τον ηλεκτρολύτη του θειικού οξέος διαλυμένο με νερό.

Οι χημικές αντιδράσεις που συμβαίνουν κατά τη διάρκεια λειτουργίας της μπαταρίας παρουσιάζονται στο Σχήμα 3.44(β). Κατά τη διάρκεια της διαδικασίας φόρτισης το οξείδιο του μολύβδου σχηματίζεται στην κάθοδο και το θειικό οξύ ελευθερώνεται μέσα στον ηλεκτρολύτη. Κατά τη διάρκεια της αποφόρτισης σχηματίζεται ο θειικός μόλυβδος και στα δύο ηλεκτρόδια και το θειικό οξύ απομακρύνεται από τον ηλεκτρολύτη.

Μια τυπική συμπεριφορά της τάσης κατά τη διάρκεια της αποφόρτισης μιας μπαταρίας μολύβδου-οξέος παρουσιάζεται στο Σχήμα 3.44(α). Φαίνεται ότι η χωρητικότητα της μπαταρίας ελαττώνεται εμφανώς, όταν εκφορτίζεται με έντονο ρυθμό. Για παράδειγμα, μια μπαταρία με μια ονομαστική χωρητικότητα που έχει προσδιοριστεί με αποφόρτιση στις 10 ώρες, μπορεί να αυξήσει εμφανώς τη χωρητικότητα της όταν η αποφόρτιση διαρκέσει 100 ώρες μια διάρκεια, η οποία χρησιμοποιείται σε πολλές φωτοβολταϊκές εφαρμογές.

Αυτό το χαρακτηριστικό πρέπει να ληφθεί υπόψη, όταν σχεδιάζεται η αποθήκευση ενέργειας ενός Φ.Β. συστήματος, γιατί πολλά λειτουργούν κάτω από διαφορετικές συνθήκες από αυτές που καθορίζουν οι κατασκευαστές της μπαταρίας.

Σχήμα 3.44(α): Αποφόρτιση της μπαταρίας κάτω από διαφορετικούς ρυθμούς.

Σχήμα 3.44(β): Χημικές αντιδράσεις που συμβαίνουν κατά τη διάρκεια λειτουργίας της μπαταρίας.

Η συμπεριφορά της τάσης κατά τη διάρκεια φόρτισης παρουσιάζεται στο σχήμα (3.45). Μετά από μια σχετικά αργή αύξηση έως τα 2.35 V περίπου ανά στοιχείο υπάρχει μια απότομη αύξηση τάσης που συνοδεύεται από έκκλιση αερίου - γένεση υδρογόνου και οξυγόνου στα ηλεκτρόδια.

Αυτές οι χημικές αντιδράσεις συνεπάγονται ποικίλες διαδικασίες (δηλητηρίαση), οι οποίες συνοδεύουν τη λειτουργία της μπαταρίας και μειώνουν τη διάρκεια ζωής της ή αυξάνουν τις απαιτήσεις συντήρησης.

Η έκκλιση αερίου αυξάνει την ανάγκη για συντήρηση και ίσως παρουσιάζει έναν κίνδυνο ασφαλείας. Μέσα σε μέτρια επίπεδα, αυτό μπορεί να χρησιμοποιηθεί ως πλεονέκτημα γιατί ελαττώνει τη στρωμάτωση του ηλεκτρολύτη. (Βλέπε παρακάτω).

Η επαναλαμβανόμενη ανάπτυξη και διάλυση του μολύβδου, του οξειδίου του μολύβδου και του θειικού άλατος με διαφορετικούς ειδικούς όγκους συνοδεύεται από μηχανικές τάσεις στα ηλεκτρόδια. Αυτές οι τάσεις, στη συνέχεια, έχουν αποτέλεσμα την απόρριψη ενεργού υλικού από τα ηλεκτρόδια. Το φαινόμενο αυτό μπορεί να συμβεί και κάποια άλλη στιγμή κατά τη διάρκεια της έντονης έκκλισης αερίου.

Σχήμα 3.45 Χαρακτηριστική φόρτισης μπαταρίας.

Μολονότι ειδικές Φ.Β. μπαταρίες είναι τώρα διαθέσιμες στην αγορά, οι περισσότερες μπαταρίες, οι οποίες συνήθως εγκαθίστανται στα Φ.Β. συστήματα, είναι ατές που αρχικά προορίζονται για συμβατικές εφαρμογές ή προσαρμοσμένες για να ταιριάζουν στη συγκεκριμένη μέθοδο λειτουργίας του Φ.Β. Συστήματος.

3.6.4.3 ΜΠΑΤΑΡΙΕΣ ΝΙΚΕΛΙΟΥ-ΚΑΔΜΙΟΥ

Οι μπαταρίες νικελίου - καδμίου στην φορτισμένη κατάσταση έχουν θετικά ηλεκτρόδια με NiOOH σαν ενεργό υλικό, αρνητικά ηλεκτρόδια με κάδμιο σαν ενεργό υλικό και για ηλεκτρολύτη υδροξείδιο του καλίου σε νερό. Οι βασικές αντιδράσεις που πραγματοποιούνται είναι οι εξής :

Φόρτιση - Εκφόρτιση

Σημειώνεται ότι στις μπαταρίες νικελίου - καδμίου δεν υπάρχει συμμετοχή του ηλεκτρολύτη (ΚΟΗ) ούτε στην αντίδραση φόρτισης ούτε στην αντίδραση αποφόρτισης. Αυτό σημαίνει ότι η συγκέντρωση του ηλεκτρολύτη δεν μεταβάλλεται ούτε κατά τη φόρτιση ούτε κατά την αποφόρτιση και κατά την αντίδραση αποφόρτισης δεν χρειάζεται να έχουμε επαρκή απόθεμα ιόντων από τον ηλεκτρολύτη για να εξασφαλιστεί ότι έχουμε μέγιστη χωρητικότητα. Και τα δυο αυτά είναι αντίθετα με τη συμπεριφορά των μπαταριών μολύβδου - ασβεστίου.

Στα Φ/Β συστήματα οι μπαταρίες νικελίου - καδμίου συνήθως επιλέγονται μόνο όταν η λειτουργία του συστήματος θα γίνεται σε πολύ χαμηλές (υπό το μηδέν) ή σε πολύ υψηλές (πάνω από 40°C) θερμοκρασίες, όπου οι μπαταρίες μολύβδου - ασβεστίου έχουν πρόβλημα και η διάρκεια ζωής τους μειώνεται σημαντικά. Οι μπαταρίες νικελίου - καδμίου είναι περίπου 3-4 φορές ακριβότερες ανά ΚWh από τις αντίστοιχες μολύβδου - ασβεστίου.

Παρότι μια κυψέλη μπαταρίας νικελίου - καδμίου μπορεί να εκφορτιστεί πλήρως (0 V) χωρίς πρόβλημα, δεν είναι καλό να επιτρέπεται αποφόρτιση μιας μπαταρίας μέχρι πολύ χαμηλές τάσεις. Και αυτό γιατί κάποια κελιά αναπόφευκτα θα έχουν μικρότερη χωρητικότητα από άλλα και αν η αποφόρτιση υπερβεί το όριο, τα μικρότερης χωρητικότητας κελιά θα εμφανίσουν αντίστροφη πολικότητα η οποία θα μειώσει αρκετά τη διάρκεια ζωής τους. Έτσι συνήθως μια μπαταρία νικελίου - καδμίου σε ένα Φ/Β σύστημα έχει μέγιστο όριο αποφόρτισης το 90%.

3.6.4.4: ΣΥΣΚΡΙΣΗ ΤΩΝ ΔΥΟ ΕΠΙΚΡΑΤΕΣΤΕΡΩΝ ΤΥΠΩΝ ΜΠΑΤΑΡΙΩΝ ΓΙΑ Φ/Β ΣΥΣΤΗΜΑΤΑ.

Όσον αφορά τη σύγκριση μεταξύ των μπαταριών μολύβδου και νικελίου-καδμίου λαμβάνουμε τις ακόλουθες παρατηρήσεις:

- Η μπαταρία μολύβδου τυπικά παρουσιάζει υψηλότερη αποτελεσματικότητα αποθήκευσης από αυτή του νικελίου-καδμίου
- Η μπαταρία μολύβδου αντιπροσωπεύει την οικονομικότερη επιλογή.
- Το επιπλέον κόστος για την μπαταρία νικελίου-καδμίου δικαιολογείται μόνο αν η μπαταρία πρόκειται να υποβληθεί σε ιδιαίτερες σκληρές συνθήκες λειτουργίας, όπως πολύ χαμηλές θερμοκρασίες λειτουργίας ή προβλέπονται συχνές υπερφορτίσεις ή/και εκφορτίσεις.

3.6.4.5: ΔΙΑΡΚΕΙΑ ΖΩΗΣ ΜΠΑΤΑΡΙΩΝ.

Οι σημαντικότεροι παράγοντες που επηρεάζουν αρνητικά τη διάρκεια ζωής ενός συσσωρευτή είναι:

• Η θερμοκρασία του περιβάλλοντος.

Όσο μεγαλύτερη είναι η θερμοκρασία του περιβάλλοντος τόσο μειώνεται η διάρκεια ζωής του συσσωρευτή. Στην πραγματικότητα, η διάρκεια ζωής της μπαταρίας μειώνεται κατά 50% για κάθε 100°C πάνω από τη βέλτιστη θερμοκρασία λειτουργίας των 25 °C.

• Το βάθος αποφόρτισης.

Η αποφόρτιση των συσσωρευτών πέρα από την επιτρεπόμενη από τον κατασκευαστή τιμή του, μειώνει δραστικά τόσο τη διάρκεια ζωής, όσο και τη χωρητικότητα. Αν το βάθος αποφόρτισης υπερβεί το 80% τότε ο συσσωρευτής αποκλίνει από την ονομαστική διάρκεια ζωής του.

• Το ποσοστό υπερφόρτισης.

Αντίστοιχα αποτελέσματα έχει η φόρτιση του συσσωρευτή πάνω από τα επιτρεπόμενα όρια.

• Η τάση και το ρεύμα φόρτισης.

Κατά τη διάρκεια της φόρτισης ένα αρχικό ρεύμα μεγάλης τιμής μπορεί να έχει αρνητικές συνέπειες. Το ίδιο συμβαίνει και με μια πιθανή υπέρταση.

3.6.4.6 ΚΑΤΑΛΛΗΛΟΤΗΤΑ ΜΠΑΤΑΡΙΩΝ:

Συνοψίζοντας, τα ακόλουθα τρία υψηλής προτεραιότητας χαρακτηριστικά, πρέπει να ικανοποιούνται από μια μπαταρία προκειμένου αυτή να χρησιμοποιηθεί σε ένα φωτοβολταϊκό σύστημα.

- Υψηλός βαθμός απόδοσης.
- Ικανότητα κύκλων. Βαθιές εκφορτίσεις στις μπαταρίες των Φ/Β συστημάτων δεν μπορούν να αποφευχθούν εντελώς.
- Μεγάλη διάρκεια ζωής. Συνίσταται ικανότητα κύκλων μεγαλύτερη των 700

ονομαστικών κύκλων, το οποίο σημαίνει ότι η μπαταρία μπορεί να υποβληθεί σε περίπου 2000 κύκλους (5-6 χρόνια λειτουργίας) με μέσο όρο βάθους αποφόρτισης 35%, ενώ συγκριτικά άλλα στοιχεία του συστήματος έχουν διάρκεια ζωής μεγαλύτερη από 10 χρόνια.

ΚΕΦΑΛΑΙΟ 4 [36]

4.1 ΒΑΣΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΕΝΝΟΙΕΣ

Η οικονομική βιωσιμότητα ενός επενδυτικού σχεδίου είναι ο σημαντικότερος παράγοντας που πρέπει να αναλυθεί από τον επενδυτή και κατ' επέκταση από τον μελετητή του έργου.

Παρακάτω θα περιγραφούν ορισμένες βασικές οικονομικές έννοιες.

4.2 ΔΙΤΤΗ ΑΞΙΑ ΤΟΥ ΧΡΗΜΑΤΟΣ ΚΑΙ ΠΑΡΟΥΣΙΑΣΗ ΒΑΣΙΚΩΝ ΜΕΤΑΣΧΗΜΑΤΙΣΜΩΝ

Εδώ θα αναλυθεί ο χειρισμός πράξεων που συμβαίνουν σε διαφορετικά χρονικά διαστήματα και πως μετριοούνται τελικά με τις ίδιες μονάδες.

Απλό επιτόκιο (simple interest): Στο τέλος της κάθε περιόδου το ποσό που θα πληρωθεί ισούται με το αρχικό ποσό στο οποίο αναφερόμαστε συν το ποσοστό του επιτοκίου πολλαπλασιασμένο επί το αρχικό ποσό επί τον συνολικό αριθμό των περιόδων N που ενδιαφερόμαστε. Το ποσοστό του επιτοκίου θεωρούμε ότι δε διαφοροποιείται.

Για αρχικό κεφάλαιο 10.000 (€) και απλό επιτόκιο 20% προκύπτει ο ακόλουθος πίνακας:

Χρόνος N	Τόκος (€)	Πληρωτέο ποσό F_N
0		10.000
1	2.000	12.000
2	2.000	14.000
3	2.000	16.000
4	2.000	18.000

Σχήμα 4.1: Πίνακας ποσών με βάση απλό επιτόκιο

Ο ανατοκισμός διαφέρει από τον απλό τόκο διότι το επιτόκιο πληρώνεται στο αρχικό ποσό επαυξημένο με τον τόκο της προηγούμενης περιόδου.

Για το ίδιο αρχικό κεφάλαιο (10.000 €) και επιτόκιο ανατοκισμού 20% προκύπτει ο ακόλουθος πίνακας:

Χρόνος N	Τόκος (€)	Πληρωτέο ποσό F_N
0	-	10.000
1	2.000	12.000
2	2.400	14.400
3	2.880	17.280
4	3.456	20.736

Σχήμα 4.2: Ποσά με βάση επιτόκιο ανατοκισμού

Για παράδειγμα 2.400 € (για το δεύτερο χρόνο)=12.000*20/100, άρα το πληρωτέο ποσό στο τέλος του δεύτερου χρόνου είναι:12.000+2.400=14.4000

Γενίκευση για απλό επιτόκιο.

$$F_N = P + i * P * N$$

Όπου:

- F_N = πληρωτέο ποσό N περιόδου μετά το δανεισμό
- P= σημερινό πληρωτέο ποσό
- N= αριθμός περιόδων
- i=ποσοστό επιτοκίου

Γενίκευση για ανατοκισμό. Μετασχηματιστής F/P

Στην περίπτωση του ανατοκισμού, βάσει του προηγούμενου τύπου, για N περιόδους καταλήγουμε στον ακόλουθο τύπο:

$F_N = P * (1+i)^N$, ο τύπος αυτός συμβολίζεται ως (F/P, i, N) και ονομάζεται μετασχηματιστής F/P ή αλλιώς «**συντελεστής μελλοντικής συσσώρευσης μοναδικού ποσού**» γιατί μας υπολογίζει το μελλοντικό ποσό F ,μετά από N χρονικές περιόδους, δοθέντος ενός αρχικού ποσού P.

Σχήμα 4.3:Μετασχηματιστής F/P

Μετασχηματιστής P/F

Αντίστοιχα μπορούμε να υπολογίσουμε το ισοδύναμο σημερινό ποσό P , ενός δοθέντος μελλοντικού ποσού F το οποίο είναι διαθέσιμο μετά από N χρονικές περιόδους. Προσπαθούμε να μετασχηματίσουμε ένα μελλοντικό ποσό σε ένα ισοδύναμο σημερινό ποσό, διαδικασία που θα γίνεται στο εξής μέσω του μετασχηματιστή με την ονομασία «**συντελεστής παρούσας αξίας μοναδικού ποσού**» ή απλά μετασχηματιστή P/F ο οποίος συμβολίζεται ως $(P/F, i, N)$ και προκύπτει

από τον τύπο:
$$P = F_N \cdot \left(\frac{1}{1+i} \right)^N$$

Σχήμα 4.4:Μετασχηματιστής P/F

Μετασχηματιστής F/A

Μπορούμε να υπολογίσουμε ένα ισοδύναμο μελλοντικό ποσό F διαθέσιμο μετά από N περιόδους, για ένα γνωστό **ετήσιο ομοιόμορφα καταναμεμένο ποσό A** . Ο συντελεστής που μας δίνει αυτή τη δυνατότητα ονομάζεται «**συντελεστής μελλοντικής συσσώρευσης σειριακά καταναμεμένου ομοιόμορφου ποσού**» ή απλά μετασχηματιστής F/A , συμβολίζεται $(F/A, i, N)$ και προκύπτει από τον τύπο:

$$F_N = A \cdot \left[\frac{(1+i)^N - 1}{i} \right]$$

Σχήμα 4.5:Μετασχηματιστής F/A

Μετασχηματιστής A/F

Αντίστροφα, μπορούμε να μετασχηματίσουμε ένα γνωστό μελλοντικό ποσό F , διαθέσιμο μετά από N έτη, σε ένα ισόποσο ετήσιο ομοιόμορφα καταναμεμένο ποσό. Μιλάμε για τον μετασχηματιστή «χρεολυτικού κεφαλαίου» ή απλούστερα για τον μετασχηματιστή A/F ο οποίος συμβολίζεται $(A/F, i, N)$ και υπολογίζεται

βάσει του τύπου:
$$A = F_N \cdot \left[\frac{i}{(1+i)^N - 1} \right]$$

Σχήμα 4.6:Μετασχηματιστής A/F

Μετασχηματιστής P/A

Με τον συγκεκριμένο μετασχηματιστή μπορούμε να υπολογίσουμε από ένα γνωστό ετήσιο ισόποσο ομοιόμορφα κατανομημένο ποσό A , το ισοδύναμο σημερινό του P . Ουσιαστικά να υπολογίσουμε την παρούσα αξία σειράς πληρωμών ποσού A .

Ο μετασχηματιστής ονομάζεται P/A , συμβολίζεται $(P/A, i, N)$ και υπολογίζεται

από τον τύπο:
$$P = A \cdot \left[\frac{(1+i)^N - 1}{i \cdot (1+i)^N} \right]$$

Σχήμα 4.7:Μετασχηματιστής P/A

Μετασχηματιστής A/P

Με τον συντελεστή αυτό μπορούμε να υπολογίσουμε ένα ισόποσο ομοιόμορφα κατανομημένο στο χρόνο ποσό (π.χ. μια ετήσια δόση) από το ισοδύναμο σημερινό ποσό P . Πρόκειται για τον «συντελεστή ανάκτησης κεφαλαίου» ή απλούστερα μετασχηματιστή A/P ο οποίος συμβολίζεται $(A/P, i, N)$ και υπολογίζεται από τον

τύπο:
$$A = P \cdot \left[\frac{i \cdot (1+i)^N}{(1+i)^N - 1} \right]$$

Σχήμα 4.6:Μετασχηματιστής A/P

4.3 ΚΑΘΑΡΗ ΠΑΡΟΥΣΑ ΑΞΙΑ (Κ.Π.Α. ή NPV)

Η Καθαρή Παρούσα Αξία μιας επένδυσης ορίζεται από την ακόλουθη σχέση:

$$Κ.Π.Α. = -C + \sum_{t=1}^N \frac{B_t}{(1+i)^t} + \frac{S_N}{(1+i)^N}$$

Όπου:

- C : Αρχική επένδυση
- B_t : Ετήσιο όφελος
- N : Οικονομικός κύκλος ζωής της επένδυσης
- i : Επιτόκιο αναγωγής σε Παρούσα Αξία
- t : Τρέχον έτος υπολογισμού
- S_N : Αξία μεταπώλησης στο τέλος της οικονομικής ζωής

Εάν η τιμή της Κ.Π.Α. είναι > 0 : Η επένδυση είναι οικονομικά βιώσιμη.

Εάν η τιμή της Κ.Π.Α. είναι < 0 : Η επένδυση είναι οικονομικά μη βιώσιμη.

Εάν η τιμή της Κ.Π.Α. είναι $= 0$: Η επένδυση είναι οικονομικά βιώσιμη με ετήσιο ρυθμό απόδοσης ίσο με (i)

Εάν υπάρχουν περισσότερες από μια εναλλακτικές λύσεις επιλέγουμε αυτή με τη μεγαλύτερη τιμή Κ.Π.Α.

4.4 ΕΣΩΤΕΡΙΚΟΣ ΒΑΘΜΟΣ ΑΠΟΔΟΣΗΣ (Ε.Β.Α. ή IRR)

Ο Ε.Β.Α. είναι η τιμή του επιτοκίου i για την οποία η εξίσωση της Κ.Π.Α. ενός χρηματο-χρονοδιαγράμματος μηδενίζεται. Ισχύει λοιπόν η ακόλουθη σχέση:

$$Κ.Π.Α. = 0 \Leftrightarrow -C + \sum_{t=1}^N \frac{B_t}{(1+EBA)^t} + \frac{S_N}{(1+EBA)^N} = 0$$

Φυσικά επιθυμούμε ο Ε.Β.Α να είναι μεγαλύτερος από το επιτόκιο αναγωγής
ή αλλιώς η επένδυσή μας δεν θα είναι οικονομικά βιώσιμη.

Ανάμεσα σε εναλλακτικές προτάσεις προτιμάται εκείνη με μεγαλύτερα
Ε.Β.Α.

ΚΕΦΑΛΑΙΟ 5

ΜΕΛΕΤΗ ΤΟΥ Φ/Β ΜΑΣ ΠΑΡΚΟΥ.

Σκοπός της μελέτης μας είναι η εγκατάσταση Φ/Β σταθμού παραγωγής ενέργειας στους Αγίους Θεοδώρους Κορινθίας παραγωγής περί των 100 kWp.

Παρόλο που το διαθέσιμο οικοπέδο δεν εμφανίζει κάποια κλίση ως προς τους άξονες Β-Ν ή Α-Δ το σχετικά μικρό εμβαδόν του μας επιβάλλει την αξιοποίηση ακόμη και του τελευταίου τετραγωνικού μέτρου ώστε να επιτύχουμε την επιθυμητή απόδοση ισχύος ή έστω να την προσεγγίσουμε αρκετά.

Σχήμα:5.1 Σχέδιο οικοπέδου για εγκατάσταση Φ/Β σταθμού παραγωγής

Στην περιοχή του οικοπέδου επικρατεί θαμνώδης βλάστηση και δεν υπάρχουν σε κοντινή απόσταση εμπόδια (π.χ βουνά, σπίτια) τα οποία θα σκίαζαν την εγκατάσταση και θα δημιουργούσαν προβλήματα τα οποία αναφέρθηκαν στο τρίτο κεφάλαιο.

Οι άνεμοι που πνέουν στην περιοχή είναι χαμηλοί, αν και ο άνεμος δεν αποτελεί πρόβλημα για τη στατική των σταθερών βάσεων στήριξης.

Αξίζει να σημειωθεί πως μερικές φορές η βέλτιστη επιλογή κάποιου στοιχείου της Φ/Β εγκατάστασης (Φ/Β πλαισίου ή αντιστροφή) δεν μπορεί να

υποστηριχτεί είτε λόγω οικονομικών περιορισμών είτε κυρίως λόγω έλλειψης αποθεμάτων. Είναι λοιπόν επιλογή του πελάτη (σε συνεργασία με τον μηχανικό) αν θέλει να περιμένει ώστε να παραγγελθεί κάποιος συγκεκριμένος αντιστροφέας (ή πλαίσιο) ή αν βιάζεται και χρησιμοποιηθεί κάποιος άλλος (φυσικά με όμοια χαρακτηριστικά) διαθέσιμος.

Η στήριξη των Φ/Β πλαισίων θα γίνει σε σταθερές βάσεις καθότι η οικονομική επιβάρυνση για στρεφόμενες βάσεις που ακολουθούν τις ακτίνες του ηλίου είναι μεγαλύτερη (περίπου 25%) συν το ότι οι βάσεις αυτές έχουν πολύ μεγάλους χρόνους παράδοσης.

5.1 ΔΙΑΜΟΡΦΩΣΗ ΤΟΥ ΧΩΡΟΥ ΕΓΚΑΤΑΣΤΑΣΗΣ.

Η έκταση που θα καταλαμβάνει το πάρκο είναι 2380 τμ., έχει περίμετρο 240 μέτρα και πρέπει να γίνουν κάποιες χωματουργικές εργασίες όπως εκβραχισμός, αφαίρεση των φυτικών επιφανειών, καθώς και περεταίρω διαμορφώσεις ώστε να πάρει τη μορφή μιας εντελώς επίπεδης επιφάνειας.

Στη συνέχεια θα επιστρωθεί η επιφάνεια με κατάλληλο υλικό και αφού συμπυκνωθεί θα καλυφθεί με σκυρόδεμα μέσα στο οποίο υπάρχουν κανάλια για τη διέλευση των καλωδίων και είναι προφανώς κατάλληλο για τη στερέωση των βάσεων.

5.2 ΕΠΙΛΟΓΗ ΙΣΧΥΟΣ ΚΑΙ ΚΑΤΑΛΛΗΛΟΥ ΕΞΟΠΛΙΣΜΟΥ ΕΓΚΑΤΑΣΤΑΣΗΣ.

Ο σχεδιασμός ενός P/V πάρκου όπως και κάθε σχεδιασμός τεχνικού έργου προαπαιτεί την επιλογή συγκεκριμένων μεγεθών. Μέγεθος αφετηρία για τη σχεδίαση ενός P/V πάρκου αποτελεί η ισχύς του, η οποία καθορίζεται κατά περίπτωση από τα παρακάτω κριτήρια (ΣΧΗΜΑ 5.2):

Σχήμα 5.2: Κριτήρια επιλογής μεγέθους ισχύος. [34]

Για τη μελέτη του πάρκου χρησιμοποιήθηκαν τα προγράμματα:

- **PVSYST 5.06** (Για διάταξη καθώς και για ενεργειακές αποδόσεις και απώλειες συστήματος)
- **SUNNY DESIGN V 1.52** (Για επιλογή κατάλληλου αντιστροφέα και διαστασιολόγηση συστοιχιών)

5.2.1 ΒΕΛΤΙΣΤΗ ΓΩΝΙΑ ΚΛΙΣΗΣ ΣΥΛΛΕΚΤΗ.

Με τη βοήθεια του PVSYST 5.06 και των μετεωρολογικών δεδομένων που πήραμε βρήκαμε ότι η βέλτιστη κλίση Φ/Β συλλέκτη για την περιοχή των Αγ. Θεοδώρων ($37,6^{\circ}$ N , $23,1^{\circ}$ E) είναι $30,03^{\circ}$.

Η βέλτιστη γωνία κλίσης του συλλέκτη βλέπουμε ότι διαφέρει σημαντικά από το γεωγραφικό πλάτος της περιοχής, κάτι που επιβεβαιώνει τη λανθασμένη παλαιότερη θεώρηση ότι οι συλλέκτες πρέπει να τοποθετούνται σε γωνία κλίσης ίση με το γεωγραφικό πλάτος της περιοχής (βλ. κεφάλαιο 2).

Φυσικά δεν μπορούμε να παραγγείλουμε βάσεις $30,03^{\circ}$ κάτι τέτοιο θα ήταν ασύμφορο και δεν θα είχε κανένα απολύτως νόημα.

Γνωρίζουμε ότι για αποκλίσεις $\pm 5^{\circ}$ από τη βέλτιστη γωνία η ετήσια ηλιακή ακτινοβολία μεταβάλλεται μόνο κατά 0.5 %.

Οπότε εμείς στους υπολογισμούς μας θα θεωρήσουμε σαν βέλτιστη γωνία αυτή των 30° κάτι που προσεγγίζει εξαιρετικά την πραγματική.

Σχήμα 5.3: Υπολογισμός βέλτιστης γωνίας κλίσης συλλέκτη.

Ο προσανατολισμός των συλλεκτών είναι φυσικά απόλυτα νότιος. Στο σχήμα 5.3 φαίνεται το διάγραμμα διαδρομής του ήλιου για την περιοχή των Αγίων Θεοδώρων. Τα διαγράμματα αυτά όχι μόνο βοηθούν να γίνει αντιληπτή η θέση του ήλιου κάθε χρονική στιγμή αλλά έχουν πολύ σημαντική εφαρμογή στην προσπάθεια πρόβλεψης της σκίασης μιας τοποθεσίας το οποίο είναι εξαιρετικά σημαντικό.

Σχήμα 5.4: Διάγραμμα διαδρομής του ήλιου

5.2.2 ΕΠΙΛΟΓΗ ΦΩΤΟΒΟΛΤΑΪΚΩΝ ΠΛΑΙΣΙΩΝ.

Η επιλογή του φωτοβολταϊκού πλαισίου είναι γενικά ένα πολυσύνθετο πρόβλημα. Η πληθώρα κατασκευαστικών εταιριών και πλαισίων επιτείνουν ακόμα περισσότερο τη δυσκολία της επιλογής.

Οι παράμετροι σύμφωνα με τις οποίες έγινε η επιλογή των πλαισίων ήταν η αξιοπιστία και η τεχνογνωσία της κατασκευάστριας εταιρίας, η μέγιστη ισχύς που παράγουν, η απόδοσή τους η διαθεσιμότητά τους και φυσικά το κόστος.

Η αρχική απόφαση που έπρεπε να ληφθεί είχε να κάνει με τη επιλογή του είδους του φωτοβολταϊκού πλαισίου όσον αφορά την τεχνολογία κατασκευής του. Πολύ γρήγορα η επιλογή κατέληξε ανάμεσα σε πλαίσια μονοκρυσταλλικού πυριτίου και πολυκρυσταλλικού πυριτίου, καθώς όλες οι άλλες κατηγορίες που έχουν αναφερθεί στον κεφάλαιο 3 έχουν χρησιμοποιηθεί σε περιορισμένες

εφαρμογές, δεν εμφανίζουν υψηλή απόδοση, ή όταν εμφανίζουν υψηλή απόδοση, κρίνονται οικονομικά ασύμφωρες.

Μετά από μια στοιχειώδη έρευνα αγοράς διαπιστώνεται ότι το κόστος των μονοκρυσταλλικών γεννητριών είναι αρκετά υψηλότερο από αυτό των πολυκρυσταλλικών και είναι της τάξεως του 10-15% ακριβότερες. Από την άλλη παρουσιάζουν καλύτερη απόδοση κατά 1,5-3% από τις πολυκρυσταλλικές. Όμως εύκολα διαπιστώνει κανείς ότι η καλύτερη απόδοση που εμφανίζουν δεν αντισταθμίζει το κόστος αγοράς τους. Επομένως ως πρώτο βήμα αποφασίζεται η επιλογή ενός πολυκρυσταλλικού πλαισίου.

Δεδομένου της απόδοσης που θέλουμε να επιτύχουμε καθώς και του διαθέσιμου χώρου ο οποίος μπορεί να φιλοξενήσει περίπου 355-375 πλαίσια (αναλόγως διαστάσεων) καταλήγουμε στο πολυκρυσταλλικό πλαίσιο **STP 270-24Vb-1** της εταιρείας **SUNTECH** μέγιστης ισχύος **270 Wp** (datasheet στο παράρτημα) το οποίο είναι ιδιαίτερα αξιόπιστο και υπάρχει διαθέσιμο στην ελληνική αγορά. Επιπλέον το πλαίσιο αυτό έχει χρησιμοποιηθεί και για άλλες κατασκευές από την εταιρεία **HELIOSRES** με πολύ μεγάλη επιτυχία.

SUNTECH

Solar powering a green future™

STP280 - 24Vb-1
STP270 - 24Vb-1
STP260 - 24Vb-1

270 Watt

POLY-CRYSTALLINE SOLAR PANEL

Features

- High conversion efficiency based on innovative photovoltaic technologies
- High reliability with guaranteed $\pm 3\%$ power output tolerance
- Withstands high wind-pressure and snow load, and extreme temperature variations

Quality and Safety

- Industry-leading, transferable 25-year power output warranty
- Rigorous quality control meeting the highest international standards
- ISO 9001:2000 (Quality Management System) and ISO 14001:2004 (Environmental Management System) certified factories deliver world class products
- UL listing (UL 1701, 1703 us, Class C fire rating, conformity to CE

Recommended Applications

- On-grid utility systems
- On-grid commercial systems
- Off-grid ground mounted systems

CE

Electrical Characteristics

Characteristics	STP280-24Vb-1	STP270-24Vb-1	STP260-24Vb-1
Open-Circuit Voltage (Voc)	44.8V	44.5V	44V
Optimum Operating Voltage (Vmp)	35.2V	35V	34.8V
Short-Circuit Current (Isc)	8.33A	8.2A	8.09A
Optimum Operating Current (Imp)	7.95A	7.71A	7.47A
Maximum Power at STC (Pmax)	280Wp	270Wp	260Wp
Operating Temperature	-40°C to +85°C	-40°C to +85°C	-40°C to +85°C
Maximum System Voltage	600V DC	600V DC	600V DC
Maximum Series Fuse Rating	20A	20A	20A
Power Tolerance	$\pm 3\%$	$\pm 3\%$	$\pm 3\%$

STC: Irradiance 1000W/m²; Module temperature 25°C; AM=1.5

Mechanical Characteristics

Solar Cell	Poly-crystalline 156x156mm (6 inch)
No. of Cells	72 (6x12)
Dimensions	1956x992x50mm (77.0x39.1x2.0 inch)
Weight	27 kg (59.5 lbs.)
Front Glass	4mm (0.16 inch) tempered glass
Frame	Anodized aluminium alloy
Junction Box	IP67 rated
Output Cables	Symmetrical (cables) (+) 1100mm (43.3 inch) and (-) 1100mm (43.3 inch), MC Plug Type IV connectors

Temperature Coefficients

Normal Operating Cell temperature (NOCT)	45 \pm 2°C
Temperature Coefficient of Pmax	-0.47 \pm 0.05 %/°C
Temperature Coefficient of Voc	-0.34 \pm 0.01 %/°C
Temperature Coefficient of Isc	0.055 \pm 0.01 %/°C

Σχήμα 5.5: Πολυκρυσταλλικό πλαίσιο STP 270-24Vb-1 της εταιρείας SUNTECH μέγιστης ισχύος 270 Wp και τεχνικά χαρακτηριστικά.

Οι βάσεις στήριξης όπως προαναφέραμε έχουν κλίση 30° και είναι της εταιρείας ΒΙΟΣΑΡ.

Σχήμα 5.6: Βάσεις στήριξης Φ/Β πλαισίων.

5.2.3 ΕΠΙΛΟΓΗ ΑΝΤΙΣΤΡΟΦΕΑ

Η επιλογή των αντιστροφέων είναι το σημαντικότερο κομμάτι της Φ/Β εγκατάστασης. Η επιλογή δεν πρέπει να βασιστεί μόνο σε οικονομικά κριτήρια αλλά και σε τεχνικά.

Θα μπορούσαμε παραδείγματος χάριν να καλύψουμε το εκάστοτε Φ/Β μας πάρκο με έναν και μόνο αντιστροφέα (παρεμπιπτόντως οι μεγάλοι σε ισχύ αντιστροφέες είναι φθηνότεροι, αναλογικά πάντα, προς τους μικρότερους) όμως σε περίπτωση βλάβης του, όλο μας το σύστημα θα έβγαινε εκτός λειτουργίας μέχρι την επαναπόκτησή του.

Ακόμα πρέπει να τονιστεί ότι η ονομαστική ισχύς εξόδου του αντιστροφέα δεν πρέπει να ταυτίζεται σε καμία περίπτωση με την ισχύ αιχμής των Φ/Β πλαισίων στην είσοδό του. Μια τέτοια επιλογή θα ήταν λανθασμένη, καθώς τα Φ/Β πλαίσια παράγουν την ονομαστική ισχύ αιχμής τους υπό ιδανικές συνθήκες, οι οποίες δεν συναντώνται στην πράξη και αν συμβεί ποτέ αυτό διαρκεί για ένα πολύ μικρό διάστημα. Επιπλέον και οι εταιρίες, οι οποίες παράγουν αντιστροφέες προτείνουν η μέγιστη ονομαστική ισχύς της γεννήτριας να είναι αυξημένη κατά ένα ποσοστό σε σχέση με την ονομαστική ισχύ εισόδου του αντιστροφέα. Η τιμή αυτή μπορεί να είναι κατά 10-20% μεγαλύτερη από την ονομαστική ισχύ εξόδου του αντιστροφέα. Σε αντίθετη περίπτωση, δηλαδή αν επιλεγεί μικρότερη τιμή, αυτό θα είχε σαν αποτέλεσμα μη αποδοτική χρήση των αντιστροφέων και ακόμα μεγαλύτερο κόστος, καθώς θα απαιτούνταν περισσότεροι

αντιστροφείς για την υλοποίηση της ίδιας Φ/Β εγκατάστασης.

Σχήμα 5.7: Κόστος αντιστροφέων σε σχέση με την μέγιστη ισχύ εξόδου. Οι τιμές αφορούν αντιστροφείς της εταιρίας SMA (σειρές Sunny Boy και Sunny Mini Central) και προέκυψαν από μια στοιχειώδη έρευνα αγοράς στο διαδίκτυο. Σκοπός είναι να φανεί ότι το κόστος ανά Watt μειώνεται με την αύξηση της ισχύος του αντιστροφέα.

Κατόπιν έρευνας αγοράς και τεχνικών χαρακτηριστικών και με τη βοήθεια του προγράμματος **SUNNY DESIGN V 1.52** καταλήξαμε στην επιλογή του αντιστροφέα **SMC 11000 TL** της εταιρίας **SMA** (πλήρες datasheet στο παράρτημα) .

Η εταιρεία αυτή δραστηριοποιείται πάρα πολλά χρόνια στον τομέα των Φ/Β εγκαταστάσεων και τα προϊόντα της θεωρούνται κορυφαία. Επιπλέον η εταιρεία προσφέρει εξαιρετικά πακέτα εγγυήσεων. Το μόνο αρνητικό είναι οι μεγάλοι χρόνοι διανομής λόγω εξαιρετικά αυξημένης ζήτησης.

Σχήμα 5.8: Ο αντιστροφέας μας SMA SMC 11000 TL

SMA

SMA SMC 11000 TL

- Οικονομικός**
 - Μέγιστος βαθμός απόδοσης 98 %
 - Ελάχιστος μηχανικός αντίκτυπος, σμίκρυνση μεγέθους, κλάση MPF Certified
 - Ευέλικτη διαχείριση θερμοκρασίας OptCool
 - Χωρίς μετασχηματιστή με τεχνολογία H5
 - Επιπροσέτιους ασφάλειες απορροφητών
- Ασφάλεια**
 - Δυνατότητα σύνδεσης SMA Power Balancer για τριφασική σύνδεση δικτύου
 - Ενοποιημένος ηλεκτρονικός διακόπτης απόλυτης φορτίου DC ISS

SUNNY MINI CENTRAL
Ακριβής σχεδιασμός εγκαταστάσεων για μέγιστη απόδοση

Ο ακριβής σχεδιασμός των μεσών και μεγάλων ηλεκτρικών εγκαταστάσεων δεν ήταν ποτέ στο παρελθόν τόσο εύκολος. Οι μετατροπείς Sunny Mini Central στις κατηγορίες απόδοσης εντάως έως έντεκα kWp παρέχουν αφόρτιστους δυνατότητες. Είτε πρόκειται για φωτοβολταϊκό σύστημα μεσαίου μεγέθους, εγκαταστάσεις 20 kW, είτε για ηλεκτάς πάγκο κλίμακας Μεγανιστ: οι απαιτήσεις προσαρμόζονται με ακρίβεια σε κάθε σχεδιαστικό εγκατάσταση από 20 kWp. Σε αυτήν την περίπτωση, από το συνδυασμό υψηλού βαθμού απόδοσης και χαμηλής κόστους, ημής ισχύος προκύπτει ένας ιδανικός χρόνος απόδοσης. Επιπλέον, η ολοκληρωμένη σχεδίαση της εγκατάστασης βοηθάει στη μείωση του κόστους συντήρησης Sunny Mini Central από την SMA, τεχνολογία ασφαλή, η οποία αποδίδει με κάθε ασφάλεια του έτους.

Τεχνικά χαρακτηριστικά SUNNY MINI CENTRAL 9000TL / 10000TL / 11000TL

	SMC 9000TL-10	SMC 10000TL-10	SMC 11000TL-10
Είδη DC			
Μέγιστη ισχύς DC	9300 W	10350 W	11400 W
Μέγιστη τάση DC	700 V	700 V	700 V
Μέγιστη χωρητικότητα μπαταρίας MPPT	333 V / 800 V	333 V / 800 V	333 V / 800 V
Μέγιστο ρεύμα εισόδου	28 A	31 A	34 A
Αριθμός μπαταριών MPPT	1	1	1
Μέγιστος αριθμός στοιχείων (συνδεδεμένα)	5	5	5
Τύπος (AC)			
Ονομαστική ισχύς AC / μέγ. ισχύς AC	9000 W / 9000 W	10000 W / 10000 W	11000 W / 11000 W
Μέγιστο ρεύμα εξόδου	40 A	44 A	48 A
Ονομαστική τάση / είδος AC	220 V - 240 V / 180 V - 240 V	220 V - 240 V / 180 V - 240 V	220 V - 240 V / 180 V - 240 V
Σχεδιασμένη διατάξη (συνεχόμενες) / είδος AC	50 Hz / 60 Hz / ± 4,5 Hz	50 Hz / 60 Hz / ± 4,5 Hz	50 Hz / 60 Hz / ± 4,5 Hz
Συντελεστής ισχύος Cos φ	1	1	1
Σύνδεση AC / τύπος διανομής	μονοφασική / ●	μονοφασική / ●	μονοφασική / ●
Βασικά αποτελέσματα			
Μέγιστος βαθμός απόδοσης / Συνολικό	98,0 % / 97,6 %	98,0 % / 97,5 %	98,0 % / 97,5 %
Αποδόσεις λειτουργίας			
Προστασία από αντιστροφή πόλων DC	●	●	●
Προστασία διακοπής απόδοσης φασικής DC ESS	●	●	●
Ανταρξία σε βραχυκύκλωμα AC	●	●	●
Προστασία βραχυκυκλώματος προς γη	●	●	●
Προστασία από βλάβες στοιχείων	○	○	○
Προστασία διατάξης (SMA γαλι γαλι)	●	●	●
Μεταβλητή λειτουργία ρεύματος, επιβλεπόμενη απόδοσης σε όλο το εύρος ισχύος λειτουργίας	●	●	●
Διαστάσεις (H / V / B) σε mm			
468 / 613 / 242	468 / 613 / 242	468 / 613 / 242	
Βάρος			
Μέγιστο βάρος	35 kg	35 kg	35 kg
Μέγιστο βάρος μεταφορικής συσκευασίας	34 kg ± 0,5 kg	34 kg ± 0,5 kg	34 kg ± 0,5 kg
Βασική διαμόρφωση (συνδέσεις)	± 42 dB(A)	± 45 dB(A)	± 46 dB(A)
Τύπος κατασκευής (σχεδιασμός)	± 0,25 W	± 0,25 W	± 0,25 W
Τυποποίηση	Κατά προσαρμογή	Κατά προσαρμογή	Κατά προσαρμογή
Υπόδειξη	UL954	UL954	UL954
Σύστημα προστασίας: καταγραφή / εξωτερική (βλαβερών ενισχυτή PMS)	● / ●	● / ●	● / ●
Συνδέσεις			
Σύνδεση DC: MCS / MCA / γαλι / SUNCLIX*	○ / ● / - / ●*	○ / ● / - / ●*	○ / ● / - / ●*
Σύνδεση AC: κοινός συνδετήρας	●	●	●
ICPD			
Αποδοσία: Bluewin® / ES455	●	●	●
Κατασκευαστής: 4 / 3 / 1 / 4 / 3 / 1 / 4	●	●	●
Προστασία από τα κρούση	●	●	●
● Βασική εξοπλισμός, ○ Προαιρετικός εξοπλισμός			
* Μοντέλ στο SUNCLIX: προσαρμοσμένο από Μάρτιο 2010			
www.SMA-Hellas.com			
www.SMA-Hellas.com			
www.SMA-Hellas.com			
Στοιχεία από κατασκευαστή: Τύπος Φθινόπωρος 2010			

Προαιρετικός εξοπλισμός

www.SMA-Hellas.com
Tel: +30 210 9856 660
Fax: +30 210 9856 670

SMA Solar Technology AG

Σχήμα 5.9: Τεχνικά χαρακτηριστικά του μετατροπέα μας.

5.2.4 ΣΥΝΔΥΑΣΜΟΣ ΠΛΑΙΣΙΩΝ ΑΝΤΙΣΤΡΟΦΕΩΝ ΚΑΙ ΔΙΑΣΤΑΣΙΟΛΟΓΗΣΗ ΣΥΣΤΟΙΧΙΑΣ.

Αφού λοιπόν καταλήξαμε στον τύπο πλαισίου και αντιστροφέως που θα χρησιμοποιήσουμε μας μένει μόνο ο βέλτιστος συνδυασμός τους.

Να σημειώσουμε πως είναι καλύτερο σε ένα σύστημα να χρησιμοποιείται ο ίδιος τύπος αντιστροφήα (με πανομοιότυπα χαρακτηριστικά) για την καλύτερη δυνατή εκμετάλλευση των δυνατοτήτων τους. Το ίδιο φυσικά ισχύει και για τα Φ/Β πλαίσια. Επίσης καλό είναι να υπάρχει συμμετρία όσον αφορά τις συνδεδεμένες συστοιχίες Φ/Β πλαισίων ανά αντιστροφήα ώστε να αποφεύγονται τυχόν τεχνικά προβλήματα τύπου ανάστροφου ρεύματος προς κάποια παράλληλη συστοιχία.

Βασική παρατήρηση, είναι ο αριθμός των αντιστροφέων, ο οποίος θα πρέπει να είναι ίσος ή πολλαπλάσιος του τρια μιας και στην έξοδο μας θέλουμε τριφασικό ρεύμα.

Στην περίπτωση μας εξετάσαμε τον μέγιστο αριθμό πλαισίων που μπορούσαμε να τοποθετήσουμε στο οικόπεδό, βρήκαμε τον αντιστροφήα που ταιριάζει βέλτιστα και τώρα μας μένει η διαστασιολόγηση του πάρκου βάσει των προηγούμενων κανόνων.

Το πρόγραμμα **SUNNY DESIGN V 1.52** μας γλίτωσε από τον «κόπο» των διαδοχικών συγκρίσεων μεταξύ εναλλακτικών διαστασιολογήσεων καθώς ανάλογα με τις παραμέτρους που εισάγεις βελτιστοποιεί μόνο του τις συνδέσεις και το μόνο που κάνει ο μελετητής είναι το να συνδυάσει τα αποτελέσματα αυτά με τον διαθέσιμο χώρο που έχει. Φυσικά απαιτούνται κάποιες επαναληπτικές διαδικασίες αλλά γλιτώνεις πολύ άσκοπο χρόνο (η δουλειά αυτή μπορεί αν γίνει και με ένα φύλλο **excel** αλλά απαιτεί διαρκεί αλλαγή κάποιων παραμέτρων)

Υπολογίζεται ότι:

- Θα χρησιμοποιηθούν συνολικά 9 αντιστροφείς (inverters)
- Θα χρησιμοποιηθούν συνολικά 366 Φ/Β πλαίσια (panels)

➤ Στους 5 (από τους 9) αντιστροφείς θα χρησιμοποιηθεί η ακόλουθη διάταξη:

Σε κάθε έναν αντιστροφήα της πεντάδας θα συνδεθούν 42 Φ/Β πλαίσια διατεταγμένα σε 3 παράλληλες συστοιχίες (strings)

Δηλαδή:

$$(3 \text{ strings}) * (14 \text{ Φ/Β πλαίσια}) = (42 \text{ Φ/Β πλαίσια ανά inverter})$$

$$(42 \text{ Φ/Β πλαίσια ανά inverter}) * (5 \text{ inverter με την ίδια διάταξη}) = (210 \text{ Φ/Β πλαίσια})$$

➤ Στους 4 (από τους 9) αντιστροφείς θα χρησιμοποιηθεί η ακόλουθη διάταξη:

Σε κάθε έναν αντιστροφήα της τετράδας θα συνδεθούν 39 Φ/Β πλαίσια διατεταγμένα σε 3 παράλληλες συστοιχίες (strings)

Δηλαδή:

$$(3 \text{ strings}) * (13 \text{ Φ/Β πλαίσια}) = (39 \text{ Φ/Β πλαίσια ανά inverter})$$

$$(39 \text{ Φ/Β πλαίσια ανά inverter}) * (4 \text{ inverter με την ίδια διάταξη}) = (156 \text{ Φ/Β πλαίσια})$$

$$\text{ΟΠΟΤΕ: ΣΥΝΟΛΟ ΑΝΤΙΣΤΡΟΦΕΩΝ (INVERTERS)} = 5 + 4 = 9$$

$$\text{ΣΥΝΟΛΟ Φ/Β ΠΛΑΙΣΙΩΝ (PANELS)} = 210 + 156 = 366$$

ΑΥΤΑ ΟΛΑ ΘΑ ΣΤΟΙΧΕΙΟΘΕΤΗΘΟΥΝ ΠΑΝΩ ΣΕ 14 ΣΕΙΡΕΣ ΒΑΣΕΩΝ 30° ΟΠΩΣ ΑΝΑΦΕΡΑΜΕ ΣΤΗΝ ΑΡΧΗ ΤΟΥ ΚΕΦΑΛΑΙΟΥ ΚΑΙ ΟΠΩΣ ΦΑΙΝΕΤΑΙ ΣΤΑ ΣΧΗΜΑΤΑ 5.20 ΚΑΙ 5.22.

Η συνολική εγκατεστημένη ισχύς του πάρκου είναι:

$$366 \text{ (panels)} * 270 \text{ (Wp/panel)} = 98.820 \text{ (Wp)} = \underline{98.82 \text{ (kWp)}}$$

Που είναι πάρα πολύ κοντά στον επιθυμητό μας στόχο.

5.2.5: ΛΟΙΠΕΣ ΠΡΟΣΤΑΤΕΥΤΙΚΕΣ ΔΙΑΤΑΞΕΙΣ.

Στο σύστημά μας υπάρχουν προστατευτικές διατάξεις οι οποίες στόχο έχουν να αποτρέψουν τις ανεπιθύμητες συνέπειες διαφόρων μη επιτρεπτών ενδεχόμενων τάσεων.

Αναφέρονται οι κυριότερες κάτωθι:

5.2.5.1: ΔΙΟΔΟΙ ΦΡΑΓΗΣ:

Οι δίοδοι συνδέονται σε σειρά με κάθε παράλληλη συστοιχία για να αποτρέψουν τη διέλευση ανάστροφου ρεύματος. Σε συνθήκες κανονικής λειτουργίας παρουσιάζεται κάποια πτώση τάσεως, η οποία όμως είναι πολύ μικρή και αντισταθμίζει το όφελος λειτουργίας της.

5.2.5.2: ΑΣΦΑΛΕΙΕΣ ΤΗΞΗΣ:

Συνδέονται και αυτές σε σειρά με κάθε παράλληλη συστοιχία και έχουν πολύ μικρότερες απώλειες από τις διόδους φραγής, επιπλέον είναι φθηνότερες και η αντικατάστασή τους σε περίπτωση βλάβης είναι πολύ εύκολη.

5.2.5.3: ΓΕΙΩΣΗ:

Η γείωση του πάρκου είναι περιμετρική με αναμονές σε κάθε δεύτερη σειρά ώστε κάθε μεταλλική κατασκευή να είναι συνδεδεμένη με την κεντρική γείωση μέσου αγωγού Φ6 (AlMgSi). Η περιμετρική γείωση είναι θαμμένη 70cm κάτω από την επιφάνεια του εδάφους και αποτελείται από ανοξείδωτη ταινία 30X3,5mm. Στον πίνακα της ΔΕΗ παρέχεται αγωγός γείωσης από επικασσιτερωμένο χαλκό διατομής 70 mm²

5.2.6 ΠΡΑΓΜΑΤΙΚΗ ΙΣΧΥΣ ΤΟΥ ΠΑΡΚΟΥ (ΜΕΤΑ ΑΠΩΛΕΙΩΝ)

Φυσικά η ισχύς των 98.82 (kWp) που υπολογίσαμε στο 5.2.4 είναι μη ρεαλιστική καθώς είναι απαλλαγμένη από όλες τις δυνατές απώλειες (καλωδίων, αντιστροφέα, πλαισίων, διόδων κλπ)

Για τον υπολογισμό των απωλειών χρησιμοποιούμε το πλέον αξιόπιστο πρόγραμμα φωτοβολταϊκών **PVSYST 5.06**.

Εισάγοντας τις κατάλληλες παραμέτρους (χαρακτηριστικά αντιστροφέα και πλαισίων, γεωγραφική θέση περιοχής, βέλτιστη κλίση πλαισίων κλπ) παίρνουμε τα παρακάτω αποτελέσματα.

Grid-Connected System: Simulation parameters

Project :	Agiou Theodorous			
Geographical Site	Agiou Theodorous	Country	Greece	
Situation	Latitude	37 6°N	Longitude	23 1°E
Time defined as	Legal Time	Time zone UT+1	Altitude	107 m
	Albedo	0.20		
Meteo data :	Agiou Theodorous, Synthetic Hourly data			
Simulation variant :	No shading effects			
	Simulation date	13/03/10 22h43		
Simulation parameters				
Collector Plane Orientation	Tilt	30°	Azimuth	0°
Horizon	Free Horizon			
Near Shadings	No Shadings			
PV Array Characteristics				
PV module	Si-poly	Model	STP 270-24/Vb	
		Manufacturer	Suntech	
Number of PV modules	In series	10 modules	In parallel	37 strings
Total number of PV modules	Nb. modules	370	Unit Nom. Power	270 Wp
Array global power	Nominal (STC)	100 kWp	At operating cond.	90 kWp (50°C)
Array operating characteristics (50°C)	U mpp	324 V	I mpp	277 A
Total area	Module area	718 m²		
Inverter				
	Model	Sunny Mini Central 11000 TL		
	Manufacturer	SMA		
Characteristics	Operating Voltage	335-500 V	Unit Nom. Power	11 kW AC
Inverter pack	Number of Inverter	9 units	Total Power	99 kW AC
PV Array loss factors				
Thermal Loss factor	Uc (const)	29.0 W/m ² K	Uv (wind)	0.0 W/m ² K / m/s
=> Nominal Oper. Coll. Temp. (G=800 W/m ² ; Tamb=20°C; Wind velocity = 1m/s.)	NOCT		45 °C	
Wiring Ohmic Loss	Global array res.	20 mOhm	Loss Fraction	1.5 % at STC
Module Quality Loss			Loss Fraction	1.5 %
Module Mismatch Losses			Loss Fraction	2.0 % at MPP
Incidence effect, ASHRAE parametrization	IAM =	1 - bo (1/cos i - 1)	bo Parameter	0.05
User's needs :	Unlimited load (grid)			

Σχήμα 5.10: Αποτελέσματα PVSYST 5.06

Grid-Connected System: Main results

Project : Agious Theodorous
Simulation variant : No shading effects

Main system parameters	System type	Grid-Connected
PV Field Orientation	tilt	30°
PV modules	Model	STP 270-24/Vb
PV Array	Nb. of modules	370
Inverter	Model	Sunny Mini Central 11000 TPnom
Inverter pack	Nb. of units	9.0
User's needs	Unlimited load (grid)	
	azimuth	0°
	Pnom	270 Wp
	Pnom total	100 kWp
	Pnom total	11 kW ac
	Pnom total	99 kW ac

Main simulation results	Produced Energy	143 MWh/year	Specific prod.	1430 kWh/kWp/year
System Production	Performance Ratio PR	79.1 %		

Normalized productions (per Installed kWp): Nominal power 100 kWp

Performance Ratio PR

New simulation variant
Balances and main results

	GlobHor kWh/m ²	T Amb °C	GlobInc kWh/m ²	GlobEff kWh/m ²	EArray kWh	E_Grid kWh	EffArr %	EffSysR %
January	86.3	10.20	93.1	90.3	8128	7940	12.16	11.08
February	80.5	10.20	104.5	101.4	9038	8900	12.09	11.81
March	124.0	12.30	143.7	139.5	12414	12113	12.03	11.77
April	161.1	16.10	168.6	163.5	14210	13895	11.74	11.48
May	199.3	21.10	192.2	188.1	15527	15197	11.25	11.01
June	223.8	25.80	205.4	198.6	16809	16466	10.79	10.49
July	228.2	28.10	213.3	206.3	15815	15578	10.39	10.17
August	205.2	27.90	209.7	203.0	16719	16379	10.41	10.21
September	146.3	24.60	179.0	173.9	14122	13822	10.89	10.73
October	108.6	20.10	134.7	130.9	11182	10935	11.87	11.31
November	88.4	15.20	99.5	96.8	7929	7428	11.84	11.56
December	53.8	11.50	74.2	71.0	6402	6242	12.03	11.73
Year	1879.5	18.84	1807.8	1752.8	146104	142675	11.26	11.01

Legends: GlobHor Horizontal global irradiation EArray Effective energy at the output of the array
T Amb Ambient Temperature E_Grid Energy injected into grid
GlobInc Global incident on cell plane EffArr Effic. Total array / rough area
GlobEff Effective Global, corr. for IAM and shadings EffSysR Effic. Ecol system / rough area

Σχήμα 5.11: Αποτελέσματα PVSYST 5.06

Grid-Connected System: Loss diagram

Project : Agious Theodorous
Simulation variant : No shading effects

Main system parameters	System type	Grid-Connected		
PV Field Orientation	tilt	30°	azimuth	0°
PV modules	Model	SIP 270-24/Vb	Pnom	270 Wp
PV Array	Nb. of modules	370	Pnom total	100 kWp
Inverter	Model	Sunny Mini Central 11000 TP	Pnom	11 kW ac
Inverter pack	Nb. of units	9.0	Pnom total	99 kW ac
User's needs	Unlimited load (grid)			

Loss diagram over the whole year

Σχήμα 5.12: Αποτελέσματα PVSYST 5.06

Παρατηρούμε πως η καθαρή ετήσια ενέργεια που διανέμεται στο δίκτυο ανέρχεται σε 142875 kWh. Λόγω της ιδιομορφίας του πάρκου μας (χρειάστηκε να κάνουμε δυο διαστασιολογήσεις βλ. 5.2.4) θα έπρεπε να τρέξουμε 2 φορές το πρόγραμμα αυτό διότι το ρεύμα που υπολογίσαμε εξέρχεται από 4 στοιχεία παραπάνω (370 αντί για 366) από το πραγματικό (βλ. αποτελέσματα).

Αντί λοιπόν να ξανατρέχουμε το πρόγραμμά μας απλά αφαιρούμε την ετήσια ισχύ, μαζί με τις απώλειες, των τεσσάρων αυτών πλεοναζόντων πλαισίων...[Αλλάζω την ενεργή επιφάνεια από 718m² σε 710 m² ((Εμβαδόν 370 στοιχείων)-(Εμβαδόν 4 στοιχείων) και έπειτα αφαιρώ τις απώλειες)...

Η τελική, ετήσια, εξερχόμενη ενέργεια ανέρχεται σε 141633 kWh

5.2.7 ΣΧΕΔΙΑ ΤΟΥ ΠΑΡΚΟΥ.

Οι συστοιχίες συγκεντρώνονται σε 3 σημεία του πάρκου. Σε κάθε σημείο (3φασική ομάδα) υπάρχει εγκατεστημένος ηλεκτρολογικός πίνακας συνεχούς ρεύματος ώστε να ασφαρίζεται κάθε συστοιχία από την περίπτωση κρουστικών υπερτάσεων. Κάθε ομάδα περιλαμβάνει 3 μετατροπείς τοποθετημένους κατά σειρά στο χώρο. Κάθε μετατροπέας συνδέεται στον ηλεκτρολογικό πίνακα εναλλασσομένου ρεύματος της κάθε ομάδας ο οποίος συγκεντρώνει την ισχύ και την μεταφέρει μέσω ενός 5 πολικού καλωδίου στον κεντρικό ηλεκτρολογικό πίνακα που βρίσκεται στην Νότιο-ανατολική γωνία του πάρκου (είσοδος).

Σχήμα 5.13: Υπόμνημα ηλεκτρικών εξαρτημάτων.

Σχήμα 5.14: Μονογραμμικό σχέδιο συστήματος.

Σχήμα 5.15: [3(strings)*14(panels)/1(inverter)]*5

Σχήμα 5.16: [3(strings)*13(panels)/1(inverter)]*4

Σχήμα 5.17 Αισθητήρια και Τηλεπιτήρηση.

Σχήμα 5.18: Έξοδος γεννήτριας στο δίκτυο.

Σχήμα 5.19: Προστατευτικές διατάξεις.

Σχήμα 5.20: Επάνω όψη της μονάδας παραγωγής μας.

Σχήμα 5.21: Τριφασική ομάδα Α αποτελούμενη από 3 μετατροπείς και 2 πίνακες.

Σχήμα 5.22: Σύστημα συναγερμού.

Όπως φαίνεται και στο τελευταίο σχήμα (5.22) Το φωτοβολταϊκό πάρκο καλύπτεται σε όλες τις πλευρές από σύστημα συναγερμού αποτελούμενο από 6 ζώνες και μία μαγνητική επαφή στην είσοδο του. Η σειρήνα θα είναι τοποθετημένη στον κεντρικό πυλώνα του πάρκου. Επίσης στον ίδιο πυλώνα τοποθετείται κεντρική κάμερα 360° ώστε να καταγράφονται οποιεσδήποτε κινήσεις εντός της περιφράξης ενώ το σύστημα καταγραφής της είναι συνδεδεμένο με τον συναγερμό προκειμένου να ενεργοποιείται σε περίπτωση συναγερμού. Οι συσκευές συναγερμού και καταγραφικών της κάμερας θα βρίσκονται εντός ενός πύλαρ (πίνακας στηριζόμενος στο έδαφος) επιπέδου προστασίας IP55. Το κεντρικό πληκτρολόγιο του συναγερμού θα βρίσκεται εντός ενός στεγανού μεταλλικού κιβωτίου.

ΚΕΦΑΛΑΙΟ 6

ΟΙΚΟΝΟΜΙΚΗ ΑΝΑΛΥΣΗ.

Φτάσαμε λοιπόν στο κρισιμότερο σημείο της μελέτης μας, στο σημείο εκείνο όπου αποφασίζουμε εάν μας συμφέρει να πραγματοποιηθεί το έργο (έχουμε κέρδος) ή αν δεν μας συμφέρει (έχουμε ζημία).

Στο συγκεκριμένο έργο η αίτηση επιδότησης (για 40 % του συνολικού κόστους) η οποία είχε προταθεί, δυστυχώς, απορρίφθηκε.

Έτσι ο πελάτης καλείται να χρηματοδοτήσει εξολοκλήρου το έργο με δικά του κεφάλαια και με κάποιο δάνειο που θα πάρει.

Ας δούμε όμως τελικά πόσο θα στοιχίσει το Φ/Β μας πάρκο.

Στον παρακάτω πίνακα φαίνονται αναλυτικά όλα τα κόστη για την κατασκευή του.

ΣΥΓΚΕΝΤΡΩΤΙΚΟΣ ΠΙΝΑΚΑΣ ΚΟΣΤΟΥΣ.

ΠΡΟΪΟΝ	ΜΟΝΑΔΑ	ΠΟΣΟΤΗΤΑ	ΤΙΜΗ ΜΟΝΑΔΑΣ (€)	ΣΥΝΟΛΙΚΗ ΤΙΜΗ (€)
ΠΛΑΙΣΙΑ SUNTECH (STR 270-24Vb-1)	ΤΕΜ.	366	558	204228
ΑΝΤΙΣΤΡΟΦΕΑΣ SMA (SMC 11000 TL)	ΤΕΜ.	9	4260	38340
ΠΡΟΣΘΕΤΟ ΥΛΙΚΟ ΑΝΤΙΣΤΡΟΦΕΩΝ				1000
ΒΑΣΕΙΣ ΣΤΗΡΙΞΗΣ ΠΛΑΙΣΙΩΝ (ΒΙΟΣΑΡ)	10 kWp	10	2000	20000
ΗΛΕΚΤΡΟΛΟΓΙΚΟΣ ΕΞΟΠΛΙΣΜΟΣ (ΑΣΦΑΛΕΙΕΣ-ΔΙΑΚΟΠΤΕΣ-ΚΑΛΩΔΙΑ				21000
ΣΥΣΤΗΜΑ ΕΛΕΓΧΟΥ ΚΑΙ ΤΗΛΕΠΙΤΗΡΗΣΗΣ	ΤΕΜ.	1	3000	3000
ΧΩΜΑΤΟΥΡΓΙΚΕΣ ΕΡΓΑΣΙΕΣ ΚΑΙ ΔΙΑΜΟΡΦΩΣΗ ΕΔΑΦΟΥΣ.				3200
ΕΡΓΑΣΙΑ				15000
ΣΥΝΑΓΕΡΜΟΣ				3500
ΠΕΡΙΦΡΑΞΗ	m	240	25	6000
ΛΟΙΠΑ ΓΡΑΦΕΙΟΚΡΑΤΙΚΑ ΕΞΟΔΑ.				2500
ΚΟΣΤΟΣ ΜΕΛΕΤΗΣ ΚΑΙ ΕΠΙΒΛΕΨΗΣ				25000
	ΣΥΝΟΛΙΚΟ ΚΟΣΤΟΣ:			342768

Η μελέτη της επένδυσης θα γίνει σε χρονικό ορίζοντα 20 ετών. Στη διάρκεια αυτή θα υπάρχουν εκτός των εξόδων του δανείου και κάποια άλλα ετήσια κόστη όπως τα έξοδα ασφάλισης του πάρκου καθώς και κάποια ελάχιστα κόστη συντήρησης. Ως κόστος συντήρησης αναφέρουμε, κυρίως, την εγγύηση των αντιστροφών.

Η εταιρεία SMA καταρχάς καλύπτει, δωρεάν, οποιαδήποτε ζημιά των αντιστροφών για 10 χρόνια με άμεση αντικατάσταση του προϊόντος και δίνει τη δυνατότητα επέκτασης της εγγύησης για άλλα 10 χρόνια με ένα πολύ χαμηλό (χωρίς αύξηση) ποσό ανά αντιστροφή. Τα πλαίσια έχουν εγγύηση καλής λειτουργίας για 20 χρόνια. Τα λοιπά έξοδα συντήρησης είναι αμελητέα (καθάρισμα των πλαισίων με νερό 2 φορές τον χρόνο) παρόλα αυτά υπολογίσθηκαν στη μελέτη μας.

Να σημειώσουμε ότι βάσει του αναπτυξιακού νόμου 3468/2006 (όπως έχει αναλυθεί στο ΚΕΦΑΛΑΙΟ 1) για το συγκεκριμένο, συνδεδεμένο στο δίκτυο σύστημα ισχύος μικρότερης των 100 kW η τιμή πώλησης της ενέργειας ανέρχεται στα 0,45 €/kWp.

Ακολουθούν όλα στον επόμενο πίνακα:

ΕΣΟΔΑ.	
Ετήσια Παραγωγή Ενέργειας:	141633 kWh
Τιμή kWh (υπάρχει ετήσια προσαύξηση 2,5%)	0,45 €
Ετήσια Έσοδα από Πώληση Ενέργειας:	63734,9 €
ΕΞΟΔΑ.	
Συνολικό Κόστος Επένδυσης:	342768 €
Ίδια Κεφάλαια:	142768 €
Δάνειο:	200000 €
Έξοδα Εξυπηρέτησης Δανείου (ενσωματώθηκαν στο δάνειο):	12000 €
Επιτόκιο Δανείου:	6%
Ετήσια Δόση Δανείου (*):	18483,1 €
Ετήσια Έξοδα Ασφάλισης και Συντήρησης (υπάρχει ετήσια προσαύξηση 2,5%)	1700 €
Ετήσια Έξοδα Εγγύησης Αντιστροφών:	1350 €
Επιτόκιο Αναγωγής:	6%

(*) Η εύρεση της ετήσιας δόσης αποπληρωμής του δανείου (δάνειο και έξοδα εξυπηρέτησής του) έγινε με τη βοήθεια του μετασχηματιστή A/P όπως περιγράφηκε στο 4^ο κεφάλαιο.

Σε χρονικό ορίζοντα 20 ετών:

ΑΠΟΔΟΣΗ ΕΠΕΝΔΥΣΗΣ

ΕΤΟΣ	ΕΣΟΔΑ ΑΠΟ ΠΩΛΗΣΗ ΕΝΕΡΓΕΙΑΣ	ΔΟΣΗ ΔΑΝΕΙΟΥ	ΛΟΙΠΑ ΕΤΗΣΙΑ ΕΞΟΔΑ	ΣΥΝΟΛΟ ΕΤΗΣΙΩΝ ΕΞΟΔΩΝ	ΚΕΡΔΗ ΠΡΟ ΦΟΡΩΝ	ΦΟΡΟΙ	ΚΑΘΑΡΑ ΚΕΡΔΗ	ΠΑΡΟΥΣΑ ΑΞΙΑ	ΑΘΡΟΙΣΤΙΚΗ ΠΑΡΟΥΣΑ ΑΞΙΑ
0									-142768,00
1	63734,85	18483,00	3050,00	21533,00	42201,85	8440,37	33761,48	31850,45	-110917,55
2	65328,22	18483,00	3126,25	21609,25	43718,97	8743,79	34975,18	31127,78	-79789,76
3	66961,43	18483,00	3204,41	21687,41	45274,02	9054,80	36219,22	30410,35	-49379,41
4	68635,46	18483,00	3284,52	21767,52	46867,95	9373,59	37494,36	29699,04	-19680,37
5	70351,35	18483,00	3366,63	21849,63	48501,72	9700,34	38801,38	28994,65	9314,28
6	72110,13	18483,00	3450,80	21933,80	50176,34	10035,27	40141,07	28297,87	37612,15
7	73912,89	18483,00	3537,06	22020,06	51892,82	10378,56	41514,26	27609,35	65221,50
8	75760,71	18483,00	3625,49	22108,49	53652,22	10730,44	42921,77	26929,65	92151,15
9	77654,73	18483,00	3716,13	22199,13	55455,60	11091,12	44364,48	26259,27	118410,42
10	79596,09	18483,00	3809,03	22292,03	57304,06	11460,81	45843,25	25598,63	144009,05
11	81586,00	18483,00	3904,26	22387,26	59198,74	11839,75	47358,99	24948,13	168957,17
12	83625,65	18483,00	4001,86	22484,86	61140,78	12228,16	48912,63	24308,08	193265,25
13	85716,29	18483,00	4101,91	22584,91	63131,38	12626,28	50505,10	23678,76	216944,01
14	87859,19	18483,00	4204,46	22687,46	65171,74	13034,35	52137,39	23060,42	240004,43
15	90055,67	18483,00	4309,57	22792,57	67263,10	13452,62	53810,48	22453,23	262457,66
16	92307,07	18483,00	4417,31	22900,31	69406,76	13881,35	55525,41	21857,37	284315,03
17	94614,74	18483,00	4527,74	23010,74	71604,00	14320,80	57283,20	21272,94	305587,98
18	96980,11	18483,00	4640,94	23123,94	73856,18	14771,24	59084,94	20700,04	326288,02
19	99404,61	18483,00	4756,96	23239,96	76164,66	15232,93	60931,72	20138,73	346426,75
20	101889,73	18483,00	4875,88	23358,88	78530,85	15706,17	62824,68	19589,03	366015,78

Καθαρά Παρούσα Αξία:	366015,78
Εσωτερικός Βαθμός Απόδοσης:	17,72%
Επιτόκιο Αναγωγής:	6,00%

Λάθος...!

Αν και τις περισσότερες φορές παραβλέπεται ,σκοπίμως, από την εταιρεία που θα κατασκευάσει το έργο (φυσικά όχι από την HELIOSRES..!) δεν γίνεται αναφορά στη σταδιακή πτώση της απόδοσης των φωτοβολταϊκών πλασιών. Ο επενδυτής πρέπει να γνωρίζει ότι η απόδοση των πλασιών του θα πέφτει περίπου 1% ετησίως. Πάμε λοιπόν να υπολογίσουμε την απόδοση της επένδυσής μας με τη νέα αυτή παράμετρο.

ΑΠΟΔΟΣΗ ΕΠΕΝΔΥΣΗΣ (ΡΕΑΛΙΣΤΙΚΗ)

ΕΤΟΣ	ΠΡΑΓΜΑΤΙΚΗ ΕΤΗΣΙΑ ΠΑΡΑΓΩΓΗ Kwh (ΜΕΤΑ ΑΠΩΛΕΙΩΝ)	ΕΤΗΣΙΑ ΤΙΜΗ Kwh	ΕΣΟΔΑ ΑΠΟ ΠΩΛΗΣΗ ΕΝΕΡΓΕΙΑΣ	ΔΟΣΗ ΔΑΝΕΙΟΥ	ΛΟΙΠΑ ΕΤΗΣΙΑ ΕΞΟΔΑ	ΣΥΝΟΛΟ ΕΤΗΣΙΩΝ ΕΞΟΔΩΝ	ΚΕΡΔΗ ΠΡΟ ΦΟΡΩΝ	ΦΟΡΟΙ	ΚΑΘΑΡΑ ΚΕΡΔΗ	ΠΑΡΟΥΣΑ ΑΞΙΑ	ΑΘΡΟΙΣΤΙΚΗ ΠΑΡΟΥΣΑ ΑΞΙΑ
0											-142768,00
1	141633,00	0,4500	63734,85	18483,00	3050,00	21533,00	42201,85	8440,37	33761,48	31850,45	-110917,55
2	140216,67	0,4613	64674,94	18483,00	3126,25	21609,25	43065,69	8613,14	34452,55	30662,65	-80254,90
3	138814,50	0,4728	65628,89	18483,00	3204,41	21687,41	43941,49	8788,30	35153,19	29515,30	-50739,60
4	137426,36	0,4846	66596,92	18483,00	3284,52	21767,52	44829,40	8965,88	35863,52	28407,27	-22332,33
5	136052,09	0,4967	67579,23	18483,00	3366,63	21849,63	45729,60	9145,92	36583,68	27337,45	5005,12
6	134691,57	0,5091	68576,02	18483,00	3450,80	21933,80	46642,22	9328,44	37313,78	26304,74	31309,86
7	133344,66	0,5219	69587,52	18483,00	3537,06	22020,06	47567,45	9513,49	38053,96	25308,06	56617,92
8	132011,21	0,5349	70613,93	18483,00	3625,49	22108,49	48505,44	9701,09	38804,35	24346,33	80964,25
9	130691,10	0,5483	71655,49	18483,00	3716,13	22199,13	49456,36	9891,27	39565,09	23418,51	104382,76
10	129384,19	0,5620	72712,40	18483,00	3809,03	22292,03	50420,37	10084,07	40336,30	22523,58	126906,34
11	128090,35	0,5760	73784,91	18483,00	3904,26	22387,26	51397,65	10279,53	41118,12	21660,51	148566,85
12	126809,44	0,5904	74873,24	18483,00	4001,86	22484,86	52388,38	10477,68	41910,70	20828,33	169395,19
13	125541,35	0,6052	75977,62	18483,00	4101,91	22584,91	53392,71	10678,54	42714,17	20026,07	189421,26
14	124285,94	0,6203	77098,29	18483,00	4204,46	22687,46	54410,83	10882,17	43528,67	19252,77	208674,03
15	123043,08	0,6358	78235,49	18483,00	4309,57	22792,57	55442,92	11088,58	44354,34	18507,51	227181,54
16	121812,64	0,6517	79389,46	18483,00	4417,31	22900,31	56489,15	11297,83	45191,32	17789,40	244970,94
17	120594,52	0,6680	80560,46	18483,00	4527,74	23010,74	57549,72	11509,94	46039,77	17097,53	262068,47
18	119388,57	0,6847	81748,72	18483,00	4640,94	23123,94	58624,79	11724,96	46899,83	16431,06	278499,54
19	118194,69	0,7018	82954,52	18483,00	4756,96	23239,96	59714,56	11942,91	47771,65	15789,15	294288,69
20	117012,74	0,7194	84178,10	18483,00	4875,88	23358,88	60819,21	12163,84	48655,37	15170,97	309459,66

Καθαρά Παρούσα Αξία:	309459,66
Εσωτερικός Βαθμός Απόδοσης:	16,16%
Επιτόκιο Αναγωγής:	6%

ΑΘΡΟΙΣΤΙΚΗ ΠΑΡΟΥΣΑ ΑΞΙΑ

Όπως μπορούμε να καταλάβουμε η επένδυση δεν κρίνεται απλά οικονομικά βιώσιμη αλλά και εξαιρετικά προσοδοφόρα μετά την πάροδο 5 περίπου ετών.

Φυσικά όλα στηρίζονται στην εκάστοτε ετήσια ηλιοφάνεια, κάτι το οποίο δεν μπορούμε να προβλέψουμε με ακρίβεια, μπορούμε όμως να το προσεγγίσουμε εξαιρετικά ικανοποιητικά καθώς διαθέτουμε μακροχρόνιες και αξιόπιστες μετρήσεις.

ΚΕΦΑΛΑΙΟ 7

ΣΥΜΠΕΡΑΣΜΑΤΑ.

Η μελέτη και η κατασκευή εξ αρχής ενός τεχνικού έργου είναι πάντοτε πρόκληση για έναν μηχανικό. Το κάθε πρόβλημα πρέπει να αξιολογείται και να αναλύεται από όλες τις πλευρές του μιας και υπάρχουν πολλοί παράμετροι που πρέπει να ληφθούν υπόψη.

Τα έργα που σχετίζονται με τις Α.Π.Ε. είναι στην πλειονότητα τους έργα με μεγάλη οικονομική ζωή και για αυτό το λόγο τέτοιες επενδύσεις πρέπει να εξετάζονται σε βάθος χρόνου και ο εκάστοτε μηχανικός να προσπαθεί να εντοπίσει τις βέλτιστες λύσεις οι οποίες δεν είναι άλλες από αυτές που διασφαλίζουν υψηλή ποιότητα και ελάχιστο δυνατό κόστος.

Το ενδιαφέρον και η ενασχόληση των επενδυτών τα τελευταία χρόνια σχετικά με τις Α.Π.Ε. έχει παρουσιάσει εκθετική άνοδο διότι τα έργα αυτά εκτός της σημαντικής οικολογικής τους σημασίας παρουσιάζουν και εξαιρετικά ποσοστά κέρδους. Φυσικά αυτό εξαρτάται άμεσα και από την υπάρχουσα πολιτική η οποία ευνοεί τη λεγόμενη «πράσινη παραγωγή ενέργειας» με γενναίες ,τις περισσότερες φορές (!!!) επιδοτήσεις, καθώς και με μια δελεαστικότερη τιμή πώλησης της κιλοβατώρας.

Ειδικά η χώρα μας αποτελεί ιδανικό τόπο εγκατάστασης και εκμετάλλευσης της ηλιακής ενέργειας καθότι δέχεται υψηλότερα ποσά, τα οποία χάνονται ανεκμετάλλευτα.

Ευχή μας λοιπόν, να συνεχιστεί η προώθηση τέτοιων εγχειρημάτων και αξιοποίηση των οφελών τα οποία αυτά συνεπάγονται ●—

ΒΙΒΛΙΟΓΡΑΦΙΑ

- [1] Διαχείριση Ενέργειας και Περιβαλλοντική Πολιτική, , Ιωάννης Ψαρράς, Αν. Καθηγητής Ε.Μ.Π. 2005
- [2] The Federal Reserve Bank of St. Louis *Review* ,1975
- [3] www.iea.org
- [4] Δίας Χαραλαμπόπουλος, Βασίλης Π. Κονταράς, Νανά Παυλακέλλη 2001, Αειφόρος χρήση ενέργειας.
- [5] Tomas Markvart, “ΗΛΕΚΤΡΙΣΜΟΣ ΑΠΟ ΗΛΙΑΚΗ ΕΝΕΡΓΕΙΑ”, Εκδόσεις ΙΩΝ, 2003
- [6] www.selasenergy.gr
- [7] <http://el.wikipedia.org>
- [8] <http://www.stegiorama.gr>
- [9] www.helapco.gr
- [10] Ζαχαρίας Θωμάς << Ήπιες μορφές Ενέργειας 2 >>, Πάτρα 2003
- [11] First Course on Power Electronics and Drivers, Ned Mohan, Professor of Power Electronics and Systems, University of Minesota, 2003 Edition.
- [12] Κέντρο Ανανεώσιμων Πηγών Ενέργειας (www.cres.gr)
- [13] HERSH, P. and ZWEIBEL, K., Basic Photovoltaic Principles and Methods, U.S. Government Printing Office, Washington, DC, SERI/SP-290-1448, 1982.
- [14] Παύλος Γεωργιλάκης <<Ανανεώσιμες Πηγές Ενέργειας>> , Χανιά 2006
- [15] Tomas Markvart, “ΗΛΕΚΤΡΙΣΜΟΣ ΑΠΟ ΗΛΙΑΚΗ ΕΝΕΡΓΕΙΑ”, Εκδόσεις ΙΩΝ, 2003
- [16] Κ. Καγκαράκης,<<Φωτοβολταϊκή Τεχνολογία>> Καθηγητής Ε.Μ.Π. Εκδόσεις: Συμμετρία ,Αθήνα,1992
- [17] Proceedings of Solar Forum 2001: Solar Energy: The power to choose, April 21-25, 2001 Washington DC. ‘Effects of tilt and azimuth on annual incident solar radiation for United States Locations’, Craig B. Christensen and Greg M. Barker
- [18] Α. Νομικός Μάιος 2001, Τεχνική εκλογή τεύχος 413, Ο οικολογικός δρόμος της ενέργειας.

- [19] www.telematica.gr
- [20] Ζερβός Αρθούρος, *Ανανεώσιμες πηγές ενέργειας*, Αθήνα 2006
- [21] Βασιλική Περράκη, “Νέες τεχνολογίες των φωτοβολταϊκών στοιχείων”, Εκδόσεις Πανεπιστημίου Πατρών, Πάτρα 2007
- [22] Antonio Luque, Steven Hegedus, *Handbook of Photovoltaic Science and Engineering*, Wiley 2002
- [23] *Handbook of Photovoltaic Science and Engineering*, Antonio Luque and Steven Hegedus
- [24] Ι.Ε Φραγκιαδάκης. “Φωτοβολταϊκά Συστήματα”, Εκδόσεις ΖΗΤΗ, 2007
- [25] *Renewable Energy: Power for a Sustainable Future* by *Godfrey Boyle*, 1996
- [26] www.energypoint.gr
- [27] *Photovoltaic Solar Energy Generation*, Professor Dr. Adolf Goetzberger and Dipl.-Wirt Volker U. Hoffmann, © Springer-Verlag Berlin Heidelberg 2005
- [28] Π.Κ. Μπαταγιάννης M.Eng., Dr. C. Gibbons, Τμήμα Μηχανολόγων Μηχανικών, Cork Institute of Technology, Energy Engineering Group, “ΘΕΡΜΙΚΗ ΣΥΜΠΕΡΙΦΟΡΑ ΤΩΝ ΦΩΤΟΒΟΛΤΑΪΚΩΝ ΣΤΟΙΧΕΙΩΝ, ΜΕΘΟΔΟΙ ΕΚΤΟΝΩΣΗΣ ΤΗΣ ΘΕΡΜΟΤΗΤΑΣ”, 7ο Εθνικό Συνέδριο για τις Ήπιες Μορφές Ενέργειας, Πάτρα 2002
- [29] Thomas Carlson. “Experimental Setup for Full Scale Field Tests of CdTe and CIS Thin-film PV Modules”, Espoo, 2001
- [30] <http://www.solar-trackers.com>
- [31] google images
- [32] Davidson Joel, *The new solar electric home: the photovoltaics how-to handbook*, aatec Publications, 1995.
- [33] Emmanuel Kymakis, Sofoklis Kalykakis and Thales M. Papazoglou, Performance analysis of a photovoltaic park on the island of Crete.
- [34] http://vergina.eng.auth.gr/IHT/A%20Tomos/A04%20-%20fotoboltaika/07-Gkoulidas_MELETH-KATASK%20FOTOBOLT.pdf
- [35] *Mcgraw-Hill_-_Principles_And_Applications_Of_Electrical_Engineering_-_Ebook*
- [36] Γιώργος Δούνιας & Βασίλης Μουστάκης <<ΜΕΘΟΔΟΛΟΓΙΕΣ ΛΗΨΕΙΣ ΟΙΚΟΝΟΜΟΤΕΧΝΙΚΩΝ ΑΠΟΦΑΣΕΩΝ>> ΧΙΟΣ, 2002

ΠΑΡΑΡΤΗΜΑ

Οικονομικός

- > Μέγιστος βαθμός απόδοσης 98 %
- > Βέλτιστος μηχανισμός ανίχνευσης σημείου μέγιστης ισχύος MPP OptiTrac
- > Ευφυής διαχείριση θερμοκρασιών OptiCool
- > Χωρίς μετασχηματιστή με τοπολογία H5
- > Επιτηρούμενες ασφάλειες στοιχείο-συστημάτων

Ασφάλεια

- > Δυνατότητα σύνδεσης SMA Power Balancer για τριφασική σύνδεση δικτύου
- > Ενσωματωμένος ηλεκτρονικός διακόπτης απόζευξης φορτίου DC ESS

SUNNY MINI CENTRAL

Ακριβής σχεδιασμός εγκαταστάσεων για μέγιστη απόδοση

Ο ακριβής σχεδιασμός των μεσίων και μεγάλων ηλιακών εγκαταστάσεων δεν ήταν ποτέ στο παρελθόν τόσο εύκολος. Οι μετατροπείς Sunny Mini Central στις κατηγορίες απόδοσης ονόματι έως έντακα kWp παρέχουν σχεδόν απεριόριστες δυνατότητες. Είτε πρόκειται για φωτοβολταϊκά συστήματα μεσαίου μεγέθους, εγκαταστάσεις 20 kWp, είτε για ηλιακά πάρκα κλίμακας Megawatt: οι συσκευές προσαρμόζονται με ακρίβεια σε κάθε σχεδιασμό εγκατάστασης από 20 kWp. Σε αυτήν την περίπτωση, από το συνδυασμό υψηλού βαθμού απόδοσης και χαμηλής ειδικής ημής ισχύος προκύπτει ένας σύντομος χρόνος απόσβεσης. Επιπλέον, η αποκεντρωμένη σχεδίαση της εγκατάστασης βοηθάει στη μείωση του κόστους συντήρησης. Sunny Mini Central από την SMA: τεχνολογία αιχμής, η οποία αποδίδει με κάθε ακτίνα του ήλιου.

Τεχνικά χαρακτηριστικά SUNNY MINI CENTRAL 9000TL / 10000TL / 11000TL

	SMC 9000TL-10	SMC 10000TL-10	SMC 11000TL-10
Είσοδος (DC)			
Μέγιστη ισχύς DC	9000 W	10350 W	11400 W
Μέγιστη τάση DC	700 V	700 V	700 V
Εύρος φωτοβολταϊκής τάσης, MPPT	333 V - 500 V	333 V - 500 V	333 V - 500 V
Μέγιστο ρεύμα εισόδου	28 A	31 A	34 A
Αριθμός εισόδων MPPT	1	1	1
Μέγιστος αριθμός υποτροπαιοτήτων (παραλληλ.)	3	3	3
Έξοδος (AC)			
Ονομαστική ισχύς AC / μέγ. ισχύς AC	9000 W / 9000 W	10000 W / 10000 W	11000 W / 11000 W
Μέγιστο ρεύμα εξόδου	40 A	44 A	48 A
Ονομαστική τάση / εύρος AC	220 V - 240 V / 180 V - 260 V	220 V - 240 V / 180 V - 260 V	220 V - 240 V / 180 V - 260 V
Συχνότητα δικτύου (αυτοαυτοβύθιση) / εύρος AC	50 Hz / 60 Hz / ± 4,5 Hz	50 Hz / 60 Hz / ± 4,5 Hz	50 Hz / 60 Hz / ± 4,5 Hz
Συντελεστής ισχύος (cos φ)	1	1	1
Σύνδεση AC / Power Indicator	μονοφασική / ●	μονοφασική / ●	μονοφασική / ●
Βελτιωμένη απόδοση			
Μέγιστος βαθμός απόδοσης / Euro-ηθ	98,0 % / 97,6 %	98,0 % / 97,5 %	98,0 % / 97,5 %
Διαστάσεις προστασίας			
Προστασία από ανεπιθύη επίδραση DC	●	●	●
Ηλεκτρονικός διακόπτης από/ανάγν. φορτίου DC ESS	●	●	●
Απογύλιση βραχυκυκλώματος AC	●	●	●
Επιτήρηση βραχυκυκλώματος προς γη	●	●	●
Επιτήρησης ασφάλειας υποτροπαιοτήτων	○	○	○
Επιτήρηση δικτύου (SMA-grid guard)	●	●	●
Μονόδρομο επιτήρησης ρεύματος οφείλεματος, εκκίνηση σε όλα τα ρεύματα	●	●	●
Γενικά στοιχεία			
Διαστάσεις (Π / Υ / Β) σε mm	468 / 613 / 242	468 / 613 / 242	468 / 613 / 242
Βάρος	περίπου 25 kg	περίπου 25 kg	περίπου 25 kg
Εύρος θερμοκρασίας λειτουργίας	-25 °C ... +60 °C	-25 °C ... +60 °C	-25 °C ... +60 °C
Επιτρεπτή θερμοκρασία (ανεμόθρα)	± 42 dB(A)	± 45 dB(A)	± 46 dB(A)
Όριο καταπόνησης (νεγρική)	< 0,25 W	< 0,25 W	< 0,25 W
Τρόπος ψύξης	Χαλρά μετασχηματιστή	Χαλρά μετασχηματιστή	Χαλρά μετασχηματιστή
Σύστημα τοποθέτησης: κεντρικό / εξωτερικό (βραχυονακό σύστημα PSC)	OptiCool	OptiCool	OptiCool
● / ●	● / ●	● / ●	
Εξοπλισμός			
Σύνδεση DC: MC3 / MC4 / Τύπο / SUNCLIX*	○/●/-/●*	○/●/-/●*	○/●/-/●*
Σύνδεση AC: κεραιαίοι συνδέτες	●	●	●
SCD	●	●	●
Διαστάσεις: BlueSolar® / RS485	○/○	○/○	○/○
Εγγύηση: 5 / 10 / 15 / 20 / 25 χρόνια	●/○/○/○/○	●/○/○/○/○	●/○/○/○/○
Προπονογραφία και εμφάνιση	www.SMA-Hellas.com	www.SMA-Hellas.com	www.SMA-Hellas.com

● Βασικός εξοπλισμός ○ Προαιρετικός εξοπλισμός
* Αλλαγή στο SUNCLIX, προγραμματισμένο από Μάρτιο 2010

Στοιχείο από ανατολική αυστρία - Έκδοση Φεβρουάριος 2010

Προαιρετικός εξοπλισμός

www.SMA-Hellas.com
Tel: +30 210 9856 660
Fax: +30 210 9856 670

SMA Solar Technology AG

10/17 1000000 0010 SMA Solar Technology AG, Hildesheim, Germany. All rights reserved. SMA Solar Technology AG is not responsible for any damage or loss of data.

Solar powering a green future™

STP280 - 24/Vb-1
STP270 - 24/Vb-1
STP260 - 24/Vb-1

270 Watt POLY-CRYSTALLINE SOLAR PANEL

Features

- High conversion efficiency based on innovative photovoltaic technologies
- High reliability with guaranteed +/-3% power output tolerance
- Withstands high wind-pressure and snow load, and extreme temperature variations

Quality and Safety

- Industry-leading, transferable 25-year power output warranty
- Rigorous quality control meeting the highest international standards
- ISO 9001:2000 (Quality Management System) and ISO 14001:2004 (Environmental Management System) certified factories deliver world class products
- UL listing:UL1703, CULus, Class C fire rating, conformity to CE

Recommended Applications

- On-grid utility systems
- On-grid commercial systems
- Off-grid ground mounted systems

Suntech's technology yields improvements to BSF structure and anti-reflective coating to increase conversion efficiency

Unique design on drainage holes and rigid construction prevents frame from deforming or breaking due to freezing weather and other forces

The panel provides more field power output through an advanced cell texturing and isolation process, which improves low irradiance performance

Industry-Leading Warranty

- 25-year, transferable power output warranty: 5 year/95%, 10 year/90%, 15 year/85%, 20 year/80%

- Warrants 6.7% more power than industry standard

- 5 year material and workmanship warranty

Please refer to Suntech Product Warranty for details.

Electrical Characteristics

Characteristics	STP280-24/Vb-1	STP270-24/Vb-1	STP260-24/Vb-1
Open - Circuit Voltage (Voc)	44.5V	44.5V	44V
Optimum Operating Voltage (Vmp)	35.2V	35V	34.8V
Short - Circuit Current (Isc)	8.33A	8.2A	8.05A
Optimum Operating Current (Imp)	7.95A	7.71A	7.47A
Maximum Power at STC (Pmax)	280Wp	270Wp	260Wp
Operating Temperature	-40°C to +85°C	-40°C to +85°C	-40°C to +85°C
Maximum System Voltage	600V DC	600V DC	600V DC
Maximum Series Fuse Rating	20A	20A	20A
Power Tolerance	±3 %	±3 %	±3 %

STC: Irradiance 1000W/m², Module temperature 25°C, AM=1.5

Mechanical Characteristics

Solar Cell	Poly-crystalline 156x156mm (6 inch)
No. of Cells	72 (6x12)
Dimensions	1956x992x50mm (77.0x39.1x2.0 inch)
Weight	27 kg (59.5 lbs.)
Front Glass	4mm(0.16 inch) tempered glass
Frame	Anodized aluminium alloy
Junction Box	IP67 rated
Output Cables	Symmetrical lengths (-) 1100mm (43.3 inch) and (+) 1100mm (43.3 inch), MC Plug Type IV connectors

Temperature Coefficients

Nominal Operating Cell Temperature (NOCT)	45±2°C
Temperature Coefficient of Pmax	-0.47 ± 0.05 %/°C
Temperature Coefficient of Voc	-0.34 ± 0.01 %/°C
Temperature Coefficient of Isc	(0.055 ± 0.01) %/°C

Current-Voltage & Power-Voltage Curve (260W)

Temperature Dependence of Isc, Voc, Pmax

Τιμές μετασηματιστών για επιτόκιο

 $r = 6,00\%$

N	F/P,I,N	P/F,I,N	F/A,I,N	P/A,I,N	A/F,i,N	A/P,I,N
1	1,06	0,94339623	1	0,94339623	1	1,06
2	1,1236	0,88999644	2,06	1,83339267	0,48543689	0,54543689
3	1,191016	0,83961928	3,1836	2,67301195	0,31410981	0,37410981
4	1,26247696	0,79209366	4,374616	3,46510561	0,22859149	0,28859149
5	1,33822558	0,74725817	5,63709296	4,21236379	0,1773964	0,2373964
6	1,41851911	0,70496054	6,97531854	4,91732433	0,14336263	0,20336263
7	1,50363026	0,66505711	8,39383765	5,58238144	0,11913502	0,17913502
8	1,59384807	0,62741237	9,89746791	6,20979381	0,10103594	0,16103594
9	1,68947896	0,59189846	11,491316	6,80169227	0,08702224	0,14702224
10	1,7908477	0,55839478	13,1807949	7,36008705	0,07586796	0,13586796
11	1,89829856	0,52678753	14,9716426	7,88687458	0,06679294	0,12679294
12	2,01219647	0,49696936	16,8699412	8,38384394	0,05927703	0,11927703
13	2,13292826	0,46883902	18,8821377	8,85268296	0,05296011	0,11296011
14	2,26090396	0,44230096	21,0150659	9,29498393	0,04758491	0,10758491
15	2,39655819	0,41726506	23,2759699	9,71224899	0,04296276	0,10296276
16	2,54035168	0,39364628	25,6725281	10,1058953	0,03895214	0,09895214
17	2,69277279	0,37136442	28,2128798	10,4772597	0,0354448	0,0954448
18	2,85433915	0,35034379	30,9056525	10,8276035	0,03235654	0,09235654
19	3,0255995	0,33051301	33,7599917	11,1581165	0,02962086	0,08962086
20	3,20713547	0,31180473	36,7855912	11,4699212	0,02718456	0,08718456
21	3,3995636	0,2941554	39,9927267	11,7640766	0,02500455	0,08500455
22	3,60353742	0,2775051	43,3922903	12,0415817	0,02304557	0,08304557
23	3,81974966	0,26179726	46,9958277	12,303379	0,02127848	0,08127848
24	4,04893464	0,24697855	50,8155774	12,5503575	0,019679	0,079679
25	4,29187072	0,23299863	54,864512	12,7833562	0,01822672	0,07822672

26	4,54938296	0,21981003	59,1563827	13,0031662	0,01690435	0,07690435
27	4,82234594	0,20736795	63,7057657	13,2105341	0,01569717	0,07569717
28	5,1116867	0,19563014	68,5281116	13,4061643	0,01459255	0,07459255
29	5,4183879	0,18455674	73,6397983	13,590721	0,01357961	0,07357961
30	5,74349117	0,17411013	79,0581862	13,7648312	0,01264891	0,07264891
31	6,08810064	0,16425484	84,8016774	13,929086	0,01179222	0,07179222
32	6,45338668	0,1549574	90,889778	14,0840434	0,01100234	0,07100234
33	6,84058988	0,14618622	97,3431647	14,2302296	0,01027293	0,07027293
34	7,25102528	0,13791153	104,183755	14,3681411	0,00959843	0,06959843
35	7,68608679	0,13010522	111,43478	14,4982464	0,00897386	0,06897386
36	8,147252	0,12274077	119,120867	14,6209871	0,00839483	0,06839483
37	8,63608712	0,11579318	127,268119	14,7367803	0,00785743	0,06785743
38	9,15425235	0,10923885	135,904206	14,8460192	0,00735812	0,06735812
39	9,70350749	0,10305552	145,058458	14,9490747	0,00689377	0,06689377
40	10,2857179	0,09722219	154,761966	15,0462969	0,00646154	0,06646154
41	10,902861	0,09171905	165,047684	15,1380159	0,00605886	0,06605886
42	11,5570327	0,0865274	175,950545	15,2245433	0,00568342	0,06568342
43	12,2504546	0,08162962	187,507577	15,3061729	0,00533312	0,06533312
44	12,9854819	0,07700908	199,758032	15,383182	0,00500606	0,06500606
45	13,7646108	0,07265007	212,743514	15,4558321	0,0047005	0,0647005
46	14,5904875	0,06853781	226,508125	15,5243699	0,00441485	0,06441485
47	15,4659167	0,06465831	241,098612	15,5890282	0,00414768	0,06414768
48	16,3938717	0,0609984	256,564529	15,6500266	0,00389765	0,06389765
49	17,377504	0,05754566	272,958401	15,7075723	0,00366356	0,06366356
50	18,4201543	0,05428836	290,335905	15,7618606	0,00344429	0,06344429
51	19,5253635	0,05121544	308,756059	15,8130761	0,0032388	0,0632388
52	20,6968853	0,04831645	328,281422	15,8613925	0,00304617	0,06304617

53	21,9386985	0,04558156	348,978308	15,9069741	0,00286551	0,06286551
54	23,2550204	0,04300147	370,917006	15,9499755	0,00269602	0,06269602
55	24,6503216	0,04056742	394,172027	15,990543	0,00253696	0,06253696
56	26,1293409	0,03827115	418,822348	16,0288141	0,00238765	0,06238765
57	27,6971013	0,03610486	444,951689	16,064919	0,00224744	0,06224744
58	29,3589274	0,03406119	472,64879	16,0989802	0,00211574	0,06211574
59	31,1204631	0,0321332	502,007718	16,1311134	0,001992	0,061992
60	32,9876909	0,03031434	533,128181	16,1614277	0,00187572	0,06187572
61	34,9669523	0,02859843	566,115872	16,1900261	0,00176642	0,06176642
62	37,0649694	0,02697965	601,082824	16,2170058	0,00166366	0,06166366
63	39,2888676	0,0254525	638,147793	16,2424583	0,00156704	0,06156704
64	41,6461997	0,02401179	677,436661	16,2664701	0,00147615	0,06147615
65	44,1449716	0,02265264	719,082861	16,2891227	0,00139066	0,06139066
66	46,7936699	0,02137041	763,227832	16,3104931	0,00131022	0,06131022
67	49,6012901	0,02016077	810,021502	16,3306539	0,00123454	0,06123454
68	52,5773675	0,01901959	859,622792	16,3496735	0,0011633	0,0611633
69	55,7320096	0,01794301	912,20016	16,3676165	0,00109625	0,06109625
70	59,0759302	0,01692737	967,93217	16,3845439	0,00103313	0,06103313
71	62,620486	0,01596921	1027,0081	16,4005131	0,0009737	0,0609737
72	66,3777151	0,0150653	1089,62859	16,4155784	0,00091774	0,06091774
73	70,3603781	0,01421254	1156,0063	16,4297909	0,00086505	0,06086505
74	74,5820007	0,01340806	1226,36668	16,443199	0,00081542	0,06081542
75	79,0569208	0,01264911	1300,94868	16,4558481	0,00076867	0,06076867
76	83,800336	0,01193313	1380,0056	16,4677812	0,00072463	0,06072463
77	88,8283562	0,01125767	1463,80594	16,4790389	0,00068315	0,06068315
78	94,1580576	0,01062044	1552,63429	16,4896593	0,00064407	0,06064407
79	99,807541	0,01001928	1646,79235	16,4996786	0,00060724	0,06060724

80	105,795993	0,00945215	1746,59989	16,5091308	0,00057254	0,06057254
81	112,143753	0,00891713	1852,39588	16,5180479	0,00053984	0,06053984
82	118,872378	0,00841238	1964,53964	16,5264603	0,00050903	0,06050903
83	126,004721	0,00793621	2083,41202	16,5343965	0,00047998	0,06047998
84	133,565004	0,00748699	2209,41674	16,5418835	0,00045261	0,06045261
85	141,578904	0,0070632	2342,98174	16,5489467	0,00042681	0,06042681
86	150,073639	0,0066634	2484,56065	16,5556101	0,00040249	0,06040249
87	159,078057	0,00628622	2634,63428	16,5618963	0,00037956	0,06037956
88	168,622741	0,0059304	2793,71234	16,5678267	0,00035795	0,06035795
89	178,740105	0,00559472	2962,33508	16,5734214	0,00033757	0,06033757
90	189,464511	0,00527803	3141,07519	16,5786994	0,00031836	0,06031836
91	200,832382	0,00497928	3330,5397	16,5836787	0,00030025	0,06030025
92	212,882325	0,00469743	3531,37208	16,5883762	0,00028318	0,06028318
93	225,655264	0,00443154	3744,25441	16,5928077	0,00026708	0,06026708
94	239,19458	0,0041807	3969,90967	16,5969884	0,00025189	0,06025189
95	253,546255	0,00394405	4209,10425	16,6009324	0,00023758	0,06023758
96	268,75903	0,00372081	4462,6505	16,6046532	0,00022408	0,06022408
97	284,884572	0,00351019	4731,40953	16,6081634	0,00021135	0,06021135
98	301,977646	0,0033115	5016,29411	16,6114749	0,00019935	0,06019935
99	320,096305	0,00312406	5318,27175	16,614599	0,00018803	0,06018803
100	339,302084	0,00294723	5638,36806	16,6175462	0,00017736	0,06017736

Τιμές μετασηματιστών για επιτόκιο

 $r = 7,00\%$

N	F/P,I,N	P/F,I,N	F/A,I,N	P/A,I,N	A/F,i,N	A/P,I,N
1	1,07	0,9345794	1	0,9345794	1	1,07
2	1,1449	0,8734387	2,07	1,8080182	0,4830918	0,5530918
3	1,225043	0,8162979	3,2149	2,624316	0,3110517	0,3810517
4	1,310796	0,7628952	4,439943	3,3872113	0,2252281	0,2952281
5	1,4025517	0,7129862	5,750739	4,1001974	0,1738907	0,2438907
6	1,5007304	0,6663422	7,1532907	4,7665397	0,1397958	0,2097958
7	1,6057815	0,6227497	8,6540211	5,3892894	0,1155532	0,1855532
8	1,7181862	0,5820091	10,259803	5,9712985	0,0974678	0,1674678
9	1,8384592	0,5439337	11,977989	6,5152322	0,0834865	0,1534865
10	1,9671514	0,5083493	13,816448	7,0235815	0,0723775	0,1423775
11	2,104852	0,4750928	15,783599	7,4986743	0,0633569	0,1333569
12	2,2521916	0,444012	17,888451	7,9426863	0,055902	0,125902
13	2,409845	0,4149644	20,140643	8,3576507	0,0496508	0,1196508
14	2,5785342	0,3878172	22,550488	8,745468	0,0443449	0,1143449
15	2,7590315	0,362446	25,129022	9,107914	0,0397946	0,1097946
16	2,9521637	0,3387346	27,888054	9,4466486	0,0358576	0,1058576
17	3,1588152	0,3165744	30,840217	9,763223	0,0324252	0,1024252
18	3,3799323	0,2958639	33,999033	10,059087	0,0294126	0,0994126
19	3,6165275	0,2765083	37,378965	10,335595	0,026753	0,096753
20	3,8696845	0,258419	40,995492	10,594014	0,0243929	0,0943929
21	4,1405624	0,2415131	44,865177	10,835527	0,022289	0,092289
22	4,4304017	0,2257132	49,005739	11,06124	0,0204058	0,0904058
23	4,7405299	0,2109469	53,436141	11,272187	0,0187139	0,0887139
24	5,072367	0,1971466	58,176671	11,469334	0,017189	0,087189
25	5,4274326	0,1842492	63,249038	11,653583	0,0158105	0,0858105

26	5,8073529	0,1721955	68,67647	11,825779	0,014561	0,084561
27	6,2138676	0,1609304	74,483823	11,986709	0,0134257	0,0834257
28	6,6488384	0,1504022	80,697691	12,137111	0,0123919	0,0823919
29	7,114257	0,1405628	87,346529	12,277674	0,0114487	0,0814487
30	7,612255	0,1313671	94,460786	12,409041	0,0105864	0,0805864
31	8,1451129	0,122773	102,07304	12,531814	0,0097969	0,0797969
32	8,7152708	0,1147411	110,21815	12,646555	0,0090729	0,0790729
33	9,3253398	0,1072347	118,93343	12,75379	0,0084081	0,0784081
34	9,9781135	0,1002193	128,25876	12,854009	0,0077967	0,0777967
35	10,676581	0,0936629	138,23688	12,947672	0,007234	0,077234
36	11,423942	0,0875355	148,91346	13,035208	0,0067153	0,0767153
37	12,223618	0,0818088	160,3374	13,117017	0,0062368	0,0762368
38	13,079271	0,0764569	172,56102	13,193473	0,0057951	0,0757951
39	13,99482	0,071455	185,64029	13,264928	0,0053868	0,0753868
40	14,974458	0,0667804	199,63511	13,331709	0,0050091	0,0750091
41	16,02267	0,0624116	214,60957	13,39412	0,0046596	0,0746596
42	17,144257	0,0583286	230,63224	13,452449	0,0043359	0,0743359
43	18,344355	0,0545127	247,7765	13,506962	0,0040359	0,0740359
44	19,62846	0,0509464	266,12085	13,557908	0,0037577	0,0737577
45	21,002452	0,0476135	285,74931	13,605522	0,0034996	0,0734996
46	22,472623	0,0444986	306,75176	13,65002	0,00326	0,07326
47	24,045707	0,0415875	329,22439	13,691608	0,0030374	0,0730374
48	25,728907	0,0388668	353,27009	13,730474	0,0028307	0,0728307
49	27,52993	0,0363241	378,999	13,766799	0,0026385	0,0726385
50	29,457025	0,0339478	406,52893	13,800746	0,0024598	0,0724598
51	31,519017	0,0317269	435,98595	13,832473	0,0022937	0,0722937
52	33,725348	0,0296513	467,50497	13,862124	0,002139	0,072139

53	36,086122	0,0277115	501,23032	13,889836	0,0019951	0,0719951
54	38,612151	0,0258986	537,31644	13,915735	0,0018611	0,0718611
55	41,315001	0,0242043	575,92859	13,939939	0,0017363	0,0717363
56	44,207052	0,0226208	617,24359	13,96256	0,0016201	0,0716201
57	47,301545	0,021141	661,45065	13,983701	0,0015118	0,0715118
58	50,612653	0,0197579	708,75219	14,003458	0,0014109	0,0714109
59	54,155539	0,0184653	759,36484	14,021924	0,0013169	0,0713169
60	57,946427	0,0172573	813,52038	14,039181	0,0012292	0,0712292
61	62,002677	0,0161283	871,46681	14,055309	0,0011475	0,0711475
62	66,342864	0,0150732	933,46949	14,070383	0,0010713	0,0710713
63	70,986865	0,0140871	999,81235	14,08447	0,0010002	0,0710002
64	75,955945	0,0131655	1070,7992	14,097635	0,0009339	0,0709339
65	81,272861	0,0123042	1146,7552	14,10994	0,000872	0,070872
66	86,961962	0,0114993	1228,028	14,121439	0,0008143	0,0708143
67	93,049299	0,010747	1314,99	14,132186	0,0007605	0,0707605
68	99,56275	0,0100439	1408,0393	14,14223	0,0007102	0,0707102
69	106,53214	0,0093868	1507,602	14,151617	0,0006633	0,0706633
70	113,98939	0,0087727	1614,1342	14,160389	0,0006195	0,0706195
71	121,96865	0,0081988	1728,1236	14,168588	0,0005787	0,0705787
72	130,50646	0,0076625	1850,0922	14,176251	0,0005405	0,0705405
73	139,64191	0,0071612	1980,5987	14,183412	0,0005049	0,0705049
74	149,41684	0,0066927	2120,2406	14,190104	0,0004716	0,0704716
75	159,87602	0,0062548	2269,6574	14,196359	0,0004406	0,0704406
76	171,06734	0,0058457	2429,5334	14,202205	0,0004116	0,0704116
77	183,04205	0,0054632	2600,6008	14,207668	0,0003845	0,0703845
78	195,855	0,0051058	2783,6428	14,212774	0,0003592	0,0703592
79	209,56485	0,0047718	2979,4978	14,217546	0,0003356	0,0703356

80	224,23439	0,0044596	3189,0627	14,222005	0,0003136	0,0703136
81	239,93079	0,0041679	3413,2971	14,226173	0,000293	0,070293
82	256,72595	0,0038952	3653,2279	14,230069	0,0002737	0,0702737
83	274,69677	0,0036404	3909,9538	14,233709	0,0002558	0,0702558
84	293,92554	0,0034022	4184,6506	14,237111	0,000239	0,070239
85	314,50033	0,0031796	4478,5761	14,240291	0,0002233	0,0702233
86	336,51535	0,0029716	4793,0764	14,243262	0,0002086	0,0702086
87	360,07143	0,0027772	5129,5918	14,24604	0,0001949	0,0701949
88	385,27643	0,0025955	5489,6632	14,248635	0,0001822	0,0701822
89	412,24578	0,0024257	5874,9397	14,251061	0,0001702	0,0701702
90	441,10298	0,002267	6287,1854	14,253328	0,0001591	0,0701591
91	471,98019	0,0021187	6728,2884	14,255447	0,0001486	0,0701486
92	505,0188	0,0019801	7200,2686	14,257427	0,0001389	0,0701389
93	540,37012	0,0018506	7705,2874	14,259277	0,0001298	0,0701298
94	578,19603	0,0017295	8245,6575	14,261007	0,0001213	0,0701213
95	618,66975	0,0016164	8823,8535	14,262623	0,0001133	0,0701133
96	661,97663	0,0015106	9442,5233	14,264134	0,0001059	0,0701059
97	708,31499	0,0014118	10104,5	14,265546	9,897E-05	0,070099
98	757,89704	0,0013194	10812,815	14,266865	9,248E-05	0,0700925
99	810,94984	0,0012331	11570,712	14,268098	8,643E-05	0,0700864
100	867,71633	0,0011525	12381,662	14,269251	8,076E-05	0,0700808