

In situ monitoring of electrical parameters of PV modules under mechanical stress

Julien Gaume, Jean-Patrice Rakotonaina, Tatiana Duigou, Tristan Stevens

► To cite this version:

Julien Gaume, Jean-Patrice Rakotonaina, Tatiana Duigou, Tristan Stevens. In situ monitoring of electrical parameters of PV modules under mechanical stress. 38th EU PVSEC, Sep 2021, Lisbon, Portugal. 2021. hal-03339851

HAL Id: hal-03339851

<https://hal.science/hal-03339851>

Submitted on 9 Sep 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

IN SITU MONITORING OF ELECTRICAL PARAMETERS OF PV MODULES UNDER MECHANICAL STRESS

Tatiana DUGOU¹, Tristan STEVENS¹, Jean-Patrice RAKOTONIAINA²

Julien GAUME¹

¹ Univ. Grenoble Alpes, CEA, LITEN, DTS, SMSP, LAM

² Univ. Grenoble Alpes, CEA, LITEN, DTS, SMSP, LSA

CONTACT :

Tatiana DUGOU

tatiana.dugou@cea.fr

CONTEXT AND AIMS OF THE STUDY

- The global electrical parameters of a module under mechanical stress, measured by dark I-V (DIV), vary. → Research into the local electrical behaviour of the module is of interest. Electroluminescence (EL), lock-in thermography (LIT) and light I-V (flash test / STC LIV) measurements can be used to have a deeper understanding of local electrical phenomena.
- Aims of the study:
 - Adaptation of a protocol for extracting local electrical parameters;
 - Extraction of the local electrical parameters of a mechanically loaded photovoltaic module.

PROTOCOL OF EXTRACTION OF LOCAL ELECTRICAL PARAMETERS

APPLICATION OF THE PROTOCOL ON THE CASE OF PV MODULES LOADED IN BENDING

CONCLUSION

- Improvement and use of a method for the electrical analysis of a module at local level
- Enables the physical cause of a fault to be determined: electrical or not? And if electrical, caused by diffusion, recombination, shunt, series resistance?

PERSPECTIVES

- Application of the method to support the development of new cells, interconnections or module technologies.
- May be used for the monitoring of electrical defects for various ageing tests.