

GM200-127-10-15

Thermoelectric generator module

Parameters for hot side temp 200°C and cold side temp 30°C

Matched load output power	2.72W
Matched load resistance	$6.3\Omega \pm 15\%$
Open circuit voltage	8.28V
Matched load output	0.66A
Matched load output voltage	4.14V
Heat flow through module	$\sim 54.4\text{W}$
Maximum compress (non-destructive)	1MPa
Maximum operation temperature	Hot side - 200°C . Cold side - 175°C

Features

- Compact structure (no moving parts)
- Reliable performance
- Maintenance-free
- Noise-free operation
- Low-carbon, green technology

GM200-127-10-15

Thermoelectric generator module

Note: Th = hot side temperature

GM200-127-10-15

Thermoelectric generator module

Note: Th = hot side temperature

Formulae for calculating thermoelectric properties (best fit derived from measured material characteristics)

Thermal conductivity

- $k_n = (0.0000334545 \times T^2 - 0.023350303 \times T + 5.606333) \text{ W/mK}$
- $k_p = (0.0000361558 \times T^2 - 0.026351342 \times T + 6.22162) \text{ W/mK}$

Seebeck coefficient

- $a_n = (0.001530736 \times T^2 - 1.08058874 \times T - 28.338095) \times 10^{-6} \text{ V/K}$
- $a_p = (-0.003638095 \times T^2 + 2.74380952 \times T - 296.214286) \times 10^{-6} \text{ V/K}$

Electrical conductivity

- $\sigma_p = (0.015601732 \times T^2 - 15.708052 \times T + 4466.38095) \times 10^2 \text{ S/m}$
- $\sigma_n = (0.01057143 \times T^2 - 10.16048 \times T + 3113.71429) \times 10^2 \text{ S/m}$

Where the subscript n refers to the n-type thermoelement and the subscript p refers to the p-type thermoelement. It should be noted here that the electrical conductivity relates to the electrical resistivity as follows: $\rho = 1/\sigma$. Thus, where electrical resistivity is needed, one can calculate the electrical conductivity through the aforementioned formulae and then reverse to calculate the electrical resistivity.

