PROGRESS IN PHOTOVOLTAICS: RESEARCH AND APPLICATIONS

Prog. Photovolt: Res. Appl. 2013; 21:827-837

Published online in Wiley Online Library (wileyonlinelibrary.com). DOI: 10.1002/pip.2404

ACCELERATED PUBLICATION

Solar cell efficiency tables (version 42)

Martin A. Green^{1*}, Keith Emery², Yoshihiro Hishikawa³, Wilhelm Warta⁴ and Ewan D. Dunlop⁵

- ¹ Australian Centre for Advanced Photovoltaics, University of New South Wales, Sydney, 2052, Australia
- ² National Renewable Energy Laboratory, 15013 Denver West Parkway, Golden, CO, 80401, USA
- ³ National Institute of Advanced Industrial Science and Technology (AIST), Research Center for Photovoltaics (RCPV), Central 2, Umezono 1-1-1, Tsukuba, Ibaraki 305-8568, Japan
- ⁴ Fraunhofer Institute for Solar Energy Systems, Solar Cells—Materials and Technology Department, Heidenhofstr. 2, D-79110 Freiburg, Germany
- ⁵ European Commission—Joint Research Centre, Renewable Energy Unit, Institute for Energy, Via E. Fermi 2749, IT-21027 Ispra, (VA), Italy

ABSTRACT

Consolidated tables showing an extensive listing of the highest independently confirmed efficiencies for solar cells and modules are presented. Guidelines for inclusion of results into these tables are outlined, and new entries since January 2013 are reviewed. Copyright © 2013 John Wiley & Sons, Ltd.

KEYWORDS

solar cell efficiency; photovoltaic efficiency; energy conversion efficiency

*Correspondence

Martin A. Green, Australian Centre for Advanced Photovoltaics, University of New South Wales, Sydney, 2052, Australia. E-mail: m.green@unsw.edu.au

Received 6 June 2013; Accepted 6 June 2013

1. INTRODUCTION

Since January 1993, 'Progress in Photovoltaics' has published six monthly listings of the highest confirmed efficiencies for a range of photovoltaic cell and module technologies [1–3]. By providing guidelines for the inclusion of results into these tables, this not only allows an authoritative summary of the current state of the art but also encourages researchers to seek independent confirmation of results and to report results on a standardised basis. In version 33 of these tables [2], results were updated to the new internationally accepted reference spectrum (IEC 60904-3, Ed. 2, 2008), where this was possible.

The most important criterion for inclusion of results into the tables is that they must have been independently measured by a recognised test centre listed elsewhere [1]. A distinction is made between three different eligible definitions of cell area: total area, aperture area and designated illumination area, as also defined elsewhere [1]. 'Active area' efficiencies are not included. There are also certain minimum values of the area sought for the different device types (above $0.05\,\mathrm{cm}^2$ for a concentrator cell, $1\,\mathrm{cm}^2$ for a one-sun cell and $800\,\mathrm{cm}^2$ for a module).

Results are reported for cells and modules made from different semiconductors and for subcategories within each semiconductor grouping (e.g. crystalline, polycrystalline and thin film). From version 36 onwards, spectral response information is included when available in the form of a plot of the external quantum efficiency (EQE) versus wavelength, either as absolute values or normalised to the peak measured value. Current–voltage (I–V) curves have also been included where possible from version 38 onwards.

2. NEW RESULTS

Highest confirmed 'one-sun' cell and module results are reported in Tables I and II. Any changes in the tables from those previously published [3] are set in bold type. In most cases, a literature reference is provided that describes either the result reported or a similar result (readers identifying improved references are welcome to submit to the lead author). Table I summarises the best measurements for cells and submodules, whereas Table II shows the best results for modules. Table III contains what might be

Table I. Confirmed terrestrial cell and submodule efficiencies measured under the global AM1.5 spectrum (1000 W/m²) at 25°C (IEC 60904-3: 2008, ASTM G-173-03 global).

Silicon Crystalline Multicrystalline 25.0 Thin-film transfer 20. Thin-film submodule 10.9 GaAs (thin-film)				OSC WILLY CITY)	
ar odule							
ar odule	25.0 ± 0.5	4.00 (da)	0.706	42.7 ^d	82.8	Sandia (3/99) ^e	UNSW PERL [18]
ar odule	20.4 ± 0.5	1.002 (ap)	0.664	38.0	80.9	NREL (5/04) [⊕]	FhG-ISE [19]
odule	20.1 ± 0.4	242.6 (ap)	0.682	38.14 ^f	77.4	NREL (10/12)	Solexel (43-µm thick) [20]
	10.5±0.3	94.0 (ap)	0.4929	29.79	72.1	FhG-ISE (8/07) ^e	CSG Solar (1–2 µm on glass; 20 cells) [21]
	28.8±0.9	0.9927 (ap)	1.122	29.68 ^h	86.5	NREL (5/12)	Alta Devices [22]
GaAs (multicrystalline) 18.4	18.4 ± 0.5	4.011 (t)	0.994	23.2	79.7	NREL (11/95) ^e	RTI, Ge substrate [23]
InP (crystalline) 22.	22.1 ± 0.7	4.02 (t)	0.878	29.5	85.4	NREL (4/90) ^e	Spire, epitaxial [24]
Thin-film chalcogenide							
`	19.6±0.6	0.996 (ap)	0.713	34.8	79.2	NREL (4/09)	NREL, on glass [25]
CIGS (submodule) 17.4	17.4 ± 0.5	15.993 (da)	0.6815^{9}	33.849	75.5	FhG-ISE (10/11)	Solibro, four serial cells [26]
CdTe (cell) 19.	19.6±0.4	1.0055 (ap)	0.8573	28.59^{k}	80.0	Newport (6/13)	GE Global Research [4]
Amorphous/nanocrystalline Si							
	10.1 ± 0.3	1.036 (ap)	0.886	16.75 ^d	67.8	NREL (7/09)	Oerlikon Solar Lab, Neuchatel [27]
Si (nanocrystalline) 10.	10.7±0.2	1.044 (da)	0.549	26.55^{k}	73.3	FhG-ISE (12/12)	EPFL, Neuchatel (1.8 μ m on glass) [5]
Photochemical							
Dye sensitised 11.9	11.9 ± 0.4^{m}	1.005 (da)	0.744	22.47 [†]	71.2	AIST (9/12)	Sharp [28]
Dye sensitised (submodule) 9.9	9.9 ±0.4 ^m	17.11 (ap)	0.7199	19.4 ^{9,k}	71.4	AIST (8/10)	Sony, eight parallel cells [29]
Organic thin-film 10.	10.7 ± 0.3^{m}	1.013 (da)	0.872	17.75 [†]	68.9	AIST (10/12)	Mitsubishi Chemical $(4.4 \times 23.0 \text{mm})[30]$
Organic (submodule) 8	8.2±0.3 ^m	24.99 (da)	0.7979	15.17 ^{g,k}	9.79	AIST (1/13)	Toshiba, four serial cells [6]
Multijunction devices							
	37.9±1.2	1.047 (ap)	3.065	14.27	86.7	AIST (2/13)	Sharp [8]
· •	$13.4 \pm 0.4^{\text{n}}$	1.006 (ap)	1.963	9.52^{\dagger}	71.9	NREL (7/12)	LG Electronics [31]
	$12.3 \pm 0.3^{\circ}$	0.962(ap)	1.365	12.93 ^p	69.4	AIST (7/11)	Kaneka [32]
a-Si/nc-Si (thin-film submodule)	$11.7 \pm 0.4^{q,r}$	14.23 (ap)	5.462	2.99	71.3	AIST (9/04)	Kaneka [33]

UNSW, University of New South Wales; EPFL, École Polytechnique Fédérale de Lausanne.

^aCIGS, CuInGaSe2, a-Si, amorphous silicon/hydrogen alloy, nc-Si, nanocrystalline or microcrystalline silicon.

M. A. Green et al. Solar cell efficiency tables

Fraunhofer Institut für Solare Energiesysteme; AIST, Japanese National Institute of Advanced Industrial Science and Technology; NREL, National Renewable Energy Laboratory (ap), aperture area; (t), total area; (da), designated illumination area.

Spectral response reported in version 36 of these tables 'Recalibrated from original measuremen

Spectral response and current-voltage curve reported in version 41 of these tables

œ (Reported on a 'per Spectral response and current-voltage curve reported in version 40 of these tables

Spectral response reported in version 37 of these tables Not measured at an external laboratory

Spectral response and current-voltage curve reported in the present version of these tables Light soaked at Oerlikon prior to testing at NREL (1000 h, one sun, 50 °C).

Stability not investigated. References 7, 34 and 35 review the stability of similar devices

white light at 50°C for over 1000h "Light soaked under 100 mW/cm",

Spectral response and current-voltage curve reported in version 39 of these tables Stabilised by manufacturer

Stabilised by 174 h, one-sun illumination after 20 h, five-sun illumination at a sample temperature of 50°C.

described as 'notable exceptions'. Although not conforming to the requirements to be recognised as a class record, the cells and modules in this table have notable characteristics that will be of interest to sections of the photovoltaic community, with entries based on their significance and timeliness.

To encourage discrimination, Table III is limited to nominally 10 entries with the present authors having voted for their preferences for inclusion. Readers who have suggestions of results for inclusion into this table are welcome to contact any of the authors with full details. Suggestions conforming to the guidelines will be included on the voting list for a future issue.

Table IV shows the best results for concentrator cells and concentrator modules (a smaller number of 'notable exceptions' for concentrator cells and modules additionally are included in Table IV).

Thirteen new results are reported in the present version of these tables. The first new result in Table I is a very recent result, the demonstration of 19.6% efficiency for a 1-cm² CdTe cell fabricated by GE Global Research [4] and measured by the Newport Technology and Application Center. This is a significant improvement upon the previous best efficiency of 18.3% for a CdTe cell of this size and equals the outright record for any polycrystalline thin-film cell. This remains the most efficient CdTe cell above the minimum area (1 cm²) deemed reasonable for inter-technology comparisons.

The second new cell result in Table I is an improvement in the performance of a 1-cm² nanocrystalline (sometimes called microcrystalline) silicon solar cell to 10.7%, significantly improving upon one of the oldest results in these tables. The cell was fabricated by École Polytechnique Fédérale de Lausanne (EPFL) [5] and measured at the Fraunhofer Institute for Solar Energy Systems (FhG-ISE).

A third new result in Table I is an improvement in efficiency to 8.2% for a 25-cm² organic cell submodule fabricated by Toshiba [6] and measured by the Japanese National Institute of Advanced Industrial Science and Technology (AIST). Along with other emerging technology devices, the stability of this device was not investigated, although the stability of earlier devices is reviewed elsewhere [7]. This improves upon the 6.8% result for a much larger submodule (396 cm²) also reported by Toshiba in the previous issue of these tables [3].

A fourth major new result in Table I is a new record for energy conversion efficiency for any photovoltaic converter that does not use sunlight concentration. An efficiency of 37.9% is reported for a 1-cm² InGaP/GaAs/ InGaAs monolithic multijunction cell fabricated by Sharp [8] and again measured at AIST.

The first new result in Table II is a new record for a large area silicon module. An efficiency of 22.4% is reported for a 1.6-m² silicon module fabricated by SunPower [9] and measured by NREL. A SunPower representative described this as a standard commercial module that "would be on someone's roof" if it had not been sent to NREL for calibration.

Solar cell efficiency tables M. A. Green et al.

Table II. Confirmed terrestrial module efficiencies measured under the global AM1.5 spectrum (1000 W/m2) at a cell temperature of 25°C (IEC 60904-3: 2008, ASTM G-173-03 global).

		Areab					
Classification ^a	Efficiency (%)	(cm^2)	Voc (V)	/ _{sc} (A)	Fill factor (%)	Test centre (date)	Description
Si (crystalline)	22.9 ± 0.6	778 (da)	5.60	3.97	80.3	Sandia (9/96)°	UNSW/Gochermann [36]
Si (large crystalline)	22.4±0.6	15 775 (ap)	69.57	6.341 ^d	80.1	NREL (8/12)	SunPower [9]
Si (multicrystalline)	18.5 ± 0.4	14661 (ap)	38.97	9.149 ^e	76.2	FhG-ISE (1/12)	Q-Cells (60 serial cells) [37]
Si (thin-film polycrystalline)	8.2 ± 0.2	661(ap)	25.0	0.320	0.89	Sandia (7/02)°	Pacific Solar (1–2 μm on glass) [38]
GaAs (thin-film)	24.1 ± 1.0	858.5 (ap)	10.89	2.255 [†]	84.2	NREL (11/12)	Alta Devices [39]
CdTe (thin-film)	16.1±0.5	7200 (t)	68.68	$2.252^{\rm d}$	74.8	NREL (2/13)	First Solar, monolithic [10]
CIGS (thin-film)	15.7 ± 0.5	9703 (ap)	28.24	7.2549	72.5	NREL (11/10)	Miasole [40]
CIGSS (Cd-free)	13.5 ± 0.7	3459 (ap)	31.2	2.18	6.89	NREL (8/02)°	Showa Shell [41]
a-Si/a-SiGe/nc-Si (tandem)	10.5 ± 0.4^{h}	14316 (t)	224.3	0.991	67.9	AIST (9/12) ^e	LG Electronics [31]

NREL, National Renewable Energy Laboratory; FhG-ISE, Fraunhofer Institut für Solare Energiesysteme; AIST, Japanese National Institute of Advanced Industrial Science and Technology; UNSW, University of New South Wales. CIGSS, CuInGaSSe; a-Si, amorphous silicon/hydrogen alloy; a-SiGe, amorphous silicon/germanium/hydrogen alloy; nc-Si, nanocrystalline or microcrystalline silicon

³(t), total area; (ap), aperture area; (da), designated illumination area.

Recalibrated from original measurement.

⁴Spectral response and current-voltage curve reported in the present version of these tables.

^aSpectral response and/or current-voltage curve reported in version 40 of these tables.

Spectral response and current-voltage curve reported in version 41 of these tables.

³Spectral response reported in version 37 of these tables.

^{&#}x27;Stabilised at the manufacturer under the light-soaking conditions of IEC61646.

M. A. Green et al. Solar cell efficiency tables

Table III. 'Notable exceptions': 'top ten' confirmed cell and module results, not class records measured under the global AM1.5 spectrum (1000 W/m⁻²) at 25 °C (IEC 60904-3: 2008, ASTM

				G-1 73-03 global).			
Classification ^a	Efficiency (%)	Area ^b (cm²)	Voc (V)	J _{sc} (mA/cm²)	Fill factor (%)	Test centre (date)	Description
Cells (silicon)							
Si (large crystalline)	24.7±0.5	101.8 (t)	0.750	39.5°	83.2	AIST (12/12)	Panasonic HIT, n-type [11]
Si (large crystalline)	24.2 ± 0.7	155.1 (t)	0.721	40.5 ^d	82.9	NREL (5/10)	Sunpower n-type CZ substrate [42]
Si (large multicrystalline)	19.5 ± 0.4	242.7 (t)	0.652	39.0 ^d	76.7	FhG-ISE (3/11)	Q-Cells, laser fired contacts [43]
Cells (other)							
GalnP	20.8±0.6	0.2491 (ap)	1.4550	16.04°	89.3	NREL (5/13)	NREL, high bandgap [12]
CIGS (thin-film)	20.4 ± 0.6	0.5203 (ap)	0.7363	35.08	78.9	FhG-ISE (9/12)	EMPA, flexible CIGS on polymide
CIGSS (Cd-free)	19.7±0.5	0.496 (da)	0.683	37.06°	77.8	AIST (11/12)	Showa Shell/Tokyo U. of Science [13]
CZTSS (thin-film)	11.1 ± 0.3	0.4496 (ap)	0.4598	34.54 ^e	8.69	Newport (2/12)	IBM solution grown [44]
CZTS (thin-film)	8.5±0.2 ^f	0.2382 (da)	0.708	16.83°	70.9	AIST (1/13)	Toyota Central R&D Laboratories [15]
Perovskite (thin-film)	14.1±0.3	0.2090 (ap)	1.007	21.34°	65.7	Newport (5/13)	EPFL[16,45]
Organic (thin-film)	$11.1 \pm 0.3^{\dagger}$	0.159 (ap)	0.867	17.819	72.2	AIST (10/12)	Mitsubishi Chemical [30]
Luminescent submodule	7.1 ± 0.2	25(ap)	1.008	8.84 ^d	79.5	ESTI (9/08)	ECN Petten, GaAs cells [46]

AIST, Japanese National Institute of Advanced Industrial Science and Technology; NREL, National Renewable Energy Laboratory; FNG-ISE, Fraunhofer Institut für Solare Energiesysteme; ESTI, European Solar Test Installation. ¹CIGSS, CuInGaSSe; CZTSS, Cu₂ZnSnS₄√Se_{v;} CZTS, Cu₂ZnSnS₄

^b(ap), aperture area; (t), total area; (da), designated illumination area.

^{&#}x27;Spectral response and current-voltage curves reported in the present version of these tables.

^dSpectral response reported in version 37 of these tables.

^eSpectral response and current-voltage curves reported in version 39 of these tables.

Stability not investigated.

³Spectral response and current-voltage curves reported in version 41 of these tables.

Table IV. Terrestrial concentrator cell and module efficiencies measured under the ASTM G-173-03 direct beam AM1.5 spectrum at a cell temperature of 25°C.

Classification	Efficiency (%)	Area ^a (cm²)	Intensity ^b (suns)	Test centre (date)	Description
Single cells GaAs	29.1 ± 1.3°. ^d	0.0505 (da)	117	FhG-ISE (3/10)	FhG-ISE
Si M. Hiji naction option (Phila)	27.6±1.0 ^e	1.00 (da)	92	FhG-ISE (11/04)	Amonix back-contact [47]
InGaP/GaAs/InGaAs	44.4±2.6 ^f	0.1652 (da)	302	FhG-ISE (4/13)	Sharp, inverted metamorphic [17]
Submodule GalnP/GaAs; GalnAsP/GalnAs	38.5±1.9°	0.202 (ap)	20	NREL (8/08)	DuPont et al., split spectrum [48]
Modules Si	20.5±0.8°	1875 (ap)	79	Sandia (4/89) ^h	Sandia/UNSW/ENTECH (12 cells) [49]
Triple junction	$33.5 \pm 0.5^{\circ}$	10 674.8 (ap)	N/A	NREL (5/12)	Amonix [50]
'Notable exceptions' Si (large area)	21.7 ± 0.7	20.0 (da)	11	Sandia (9/90) ^h	UNSW laser grooved [51]

FhG-ISE, Fraunhofer Institut für Solare Energiesysteme; NREL, National Renewable Energy Laboratory; UNSW, University of New South Wales.

 $^{^{\}rm 2}{\rm One}$ sun corresponds to direct irradiance of 1000 W/m $^{-2}$ ³(da), designated illumination area; (ap), aperture area.

⁴Spectral response reported in version 36 of these tables. ^cNot measured at an external laboratory.

 $^{^{\}circ}$ Measured under a low aerosol optical depth spectrum similar to ASTM G-173-03 direct $^{\circ}$

Spectral response and current-voltage curve reported in present version of these tables.

⁹Spectral response reported in version 37 of these tables.

Recalibrated from original measurement.

Based on ASTM E2527 rating, May 2012 (850 W/m² direct irradiance, 20°C ambient, 4 m/s wind speed).

M. A. Green et al. Solar cell efficiency tables

The second new result reported in Table II is a record for any polycrystalline thin-film module, with 16.1% total area efficiency reported for a 0.72-m² CdTe module fabricated by First Solar [10] and again measured at NREL. Notable features of this result are that the efficiency is reported on a total area basis (includes the largely inactive isolation area around the edge of the module) and that the module is monolithic (some thin-film approaches allow pre-selection of the cells included in the module, which somewhat reduces the challenge in producing high-efficiency modules).

Several new 'notable exceptions' are reported in Table III. The first is a new efficiency record for a large-area silicon cell with 24.7% efficiency reported for a 102-cm² HIT cell (Heterojunction with Intrinsic Thin-layer cell) fabricated on an n-type silicon wafer substrate by Panasonic [11] and measured by AIST.

The second new result in Table III is 20.8% efficiency for a small area $(0.25\,\text{cm}^2)$ crystalline GaInP cell fabricated and measured by NREL. The notable feature of this cell is

the high efficiency for such a high-bandgap material (1.80 eV), evidence for a high radiative efficiency [12].

The third new result is 20.4% efficiency for a small area $(0.52\,\mathrm{cm}^2)$ flexible $\mathrm{CuIn}_x\mathrm{Ga}_{1-x}\mathrm{Se}_2$ (CIGS) cell developed by EMPA, the Swiss Federal Laboratory for Materials Science and Technology, and measured at FhG-ISE. This is the highest confirmed efficiency for any CIGS cell, although the cell area is too small for consideration as an outright record.

A fourth new result in Table III is 19.7% efficiency for a small area $(0.5 \, \text{cm}^2) \, \text{CuIn}_x \text{Ga}_{1-x} \text{S}_y \text{Se}_{2-y}$ cell fabricated by Showa Shell Sekiyu K.K. and the Tokyo University of Science [13] and measured by AIST. The notable feature of this result is that the cell is Cd-free, allowing it to comply with legislation such as the European Restriction on Hazardous Substances [14].

The fifth new result in Table III relates to an efficiency increase to 8.5% for a small area (0.24 cm²) pure sulphide CZTS (copper tin zinc sulphide) solar cell fabricated by


Figure 1. (a) External quantum efficiency (EQE) for the new GalnP, CdTe, CZTS and perovskite cell as well as for the CdTe module and the organic submodule results in this issue, (b) EQE for the new silicon cell and module entries in this issue, as well as for the new CIGSS cell result, and (c) EQE for two new III–V multijunction cells in this issue (* indicates normalised value; other values are absolute values).

Solar cell efficiency tables M. A. Green et al.

Toyota Central R&D Laboratories [15] and measured at AIST. This cell is also much smaller than the 1-cm² size required for consideration as an outright record.

The final new result in Table III introduces a new cell type into these Tables, the perovskite cell which has evolved from research into dye-sensitised cells. Recent good results have been reported using the perovskite methylammonium triiodideplumbate (CH₃NH₃PbI₃) as the absorber and transport layer [16]. An efficiency of 14.1% has subsequently been confirmed for a small area cell (0.2-cm²) fabricated by EPFL and measured at the Newport Technology and Application Center, again too small to be classified as an outright record. The rapid rate of increase in performance over recent months for this device suggests that the full efficiency potential remains untapped. The high Pb content of the above-mentioned perovskite (33%) means that devices based on this material would not comply with legislation such as the European ROHS [14] without an

exemption or exclusion, such as presently does exist for photovoltaic systems.

Table IV reports one new result for concentrator cells. A new record of 44.4% for the conversion of sunlight by any means is reported for a 0.165-cm² multijunction cell operating at a concentration of 302 suns (direct irradiance of 302 kW/m²). The cell is an InGaP/GaAs/InGaAs triple junction device fabricated by Sharp [17] and measured at FhG-ISE.

The EQE for the new CZTS, GaInP and perovskite cell, the new CdTe module as well as for the organic submodule results are shown in Figure 1(a). Figure 1(b) shows the EQE for the new silicon cell and module results reported in the present issue of these tables. Figure 1(c) shows the EQE for two of the new III–V multijunction cell results.

Figure 2 shows the current density-voltage (J-V) curves for the corresponding devices. For the case of


Figure 2. (a) Current density–voltage (J–V) curve for the new GalnP, CdTe, CZTS and perovskite cells and CdTe module results, as well as for the organic submodule results in this issue, (b) J–V curves for the new silicon and module entries in this issue, as well as for the new CIGSS cell result, and (c) J–V curves for the new multijunction cell results in this issue (for the concentrator cell, the current density is normalised to an irradiance of 1 kW/m²).

M. A. Green et al. Solar cell efficiency tables

modules, the measured current-voltage data has been reported on a 'per cell' basis (measured voltage has been divided by the known or estimated number of cells in series, whereas measured current has been multiplied by this quantity and divided by the module area). For the concentrator cell, the current density has been normalised by the sunlight concentration ratio.

3. DISCLAIMER

Although the information provided in the tables is provided in good faith, the authors, editors and publishers cannot accept direct responsibility for any errors or omissions.

ACKNOWLEDGEMENT

The Australian Centre for Advanced Photovoltaics commenced operation in 2013 with support from the Australian Renewable Energy Agency.

REFERENCES

- Green MA, Emery K, Hishikawa Y, Warta W, Dunlop ED. Solar cell efficiency tables (version 39). *Progress in Photovoltaics: Research and Applications* 2012; 20: 12–20
- 2. Green MA, Emery K, Hishikawa Y, Warta W. Solar cell efficiency tables (version 33). *Progress in Photovoltaics: Research and Applications* 2009; **17**: 85–94.
- 3. Green MA, Emery K, Hishikawa Y, Warta W, Dunlop ED. Solar cell efficiency tables (version 41). *Progress in Photovoltaics: Research and Applications* 2013; **21**: 1–11.
- www.ge-energy.com/products_and_services/products/ solar_power/cdte_thin_film_solar_module78.jsp (accessed 13 November 2012).
- Hänni S, Bugnon G, Parascandolo G, Boccard M, Escarré J, Despeisse M, Meillaud F, Ballif C. High-efficiency microcrystalline silicon singlejunction solar cells. *Progress in Photovoltaics: Research and Applications* 2013 (published online: DOI: 10.1002/pip.2398)
- Hosoya M, Oooka H, Nakao H, Gotanda T, Mori S, Shida N, Hayase R, Nakano Y, Saito M. Organic thin film photovoltaic modules. *Proceedings*, 93rd Annual Meeting of the Chemical Society of Japan, 2013: 21–37.
- Tanenbaum DM, Hermenau M, Voroshazi E, Lloyd MT, Galagan Y, Zimmermann B, Hoesel M, Dam HF, Jørgensen M, Gevorgyan SA, Kudret S, Maes W, Lutsen L, Vanderzande D, Wuerfel U, Andriessen

- R, Roesch R, Hopper H, Teran-Escobar G, Lira-Cantu M, Rivaton A, Uzunoğlu GY, Germack D, Andreasen B, Madsen MV, Norrmany K, Krebs FC. The ISOS-3 inter-laboratory collaboration focused on the stability of a variety of organic photovoltaic devices. *RSC Advances* 2012; **2**: 882–893.
- Sasaki K, Agui T, Nakaido K, Takahashi N, Onitsuka R, Takamoto T. Proceedings, 9th International Conference on Concentrating Photovoltaics Systems, Miyazaki, Japan 2013.
- Swanson R The role of modeling in SunPower's commercialization efforts. Presented at *Challenges in PV* Science, Technology, and Manufacturing: A workshop on the role of theory, modeling and simulation, Purdue University, August 2–3, 2012.
- First Solar Press Releases, February 26 and April 9, 2013 (accessed at http://investor.firstsolar.com/releasedetail. cfm?releaseid=743398 and releaseid=755244 on 5 June 2013).
- 11. Kinoshita T, Fujishima D, Yano A, Ogane A, Tohoda S, Matsuyama K, Nakamura Y, Tokuoka N, Kanno H, Sakata, H, Taguchi M, Maruyama E. The approaches for high efficiency HIT solar cell with very thin (<100mm) silicon wafer over 23%. *Proceedings*, 26th European Photovoltaic Solar Energy Conference, Hamburg, 2011: 871–874.
- Green MA. Radiative efficiency of state-of-the-art photovoltaic cells. Short communication. *Progress* in *Photovoltaics: Research and Applications* 2012; 20(4): 472–476.
- 13. Nakamura M, Yamaguchi K, Chiba, Y, Hakuma, H, Kobayashi T, Nakada T. Achievement of 19.7% efficiency with a small-sized Cu(InGa)(SeS)₂ solar cells prepared by sulfurization after selenization process with Zn-based buffer. 39th IEEE PVSC, Tampa, USA, June 18, 2013.
- Saurat M, Ritthoff M. Photovoltaics and the RoHS Directive, Position Paper, Wuppertal Institute for Climate, Environment and Energy, May 2010.
- 15. Eguchi T, Maki T, Tajima S, Ito T, Fukano T. Cu₂ZnSnS₄ solar cells with 7.6% efficiency. *Technical Digest*, 21st International Photovoltaic Science and Engineering Conference, Fukuoka, November 2011: 4D-3P-24.
- 16. Heo JH, Im SH, Noh1 JH, Mandal1 TN, Lim C-S, Chang JA, Lee YH, Kim H-J, Sarkar A, Nazeeruddin MK, Graetzel M, Seok SI. Efficient inorganic-organic hybrid heterojunction solar cells containing perovskite compound and polymeric hole conductors. *Nature Photonics* 2013; 7: 486–491.
- 17. Press Release, Sharp Corporation, 31 May 2012 (accessed at http://sharp-world.com/corporate/news/120531.html on 5 June 2013).

Solar cell efficiency tables M. A. Green et al.

18. Zhao J, Wang A, Green MA, Ferrazza F. Novel 19.8% efficient "honeycomb" textured multicrystalline and 24.4% monocrystalline silicon solar cells. *Applied Physics Letters* 1998; **73**: 1991–1993.

- Schultz O, Glunz SW, Willeke GP. Multicrystalline silicon solar cells exceeding 20% efficiency. *Progress* in Photovoltaics: Research and Applications 2004; 12: 553–558.
- 20. Moslehi MM, Kapur P, Kramer J, Rana V, Seutter S, Deshpande A, Stalcup T, Kommera S, Ashjaee J, Calcaterra A, Grupp D, Dutton D, Brown R. World-record 20.6% efficiency 156 mm × 156 mm full-square solar cells using low-cost kerfless ultrathin epitaxial silicon & porous silicon lift-off technology for industry-leading high-performance smart PV modules. PV Asia Pacific Conference (APVIA/PVAP), 24 October 2012.
- Keevers MJ, Young TL, Schubert U, Green MA. 10% Efficient CSG Minimodules. 22nd European Photovoltaic Solar Energy Conference, Milan, September 2007.
- 22. Kayes BM, Nie H, Twist R, Spruytte SG, Reinhardt F, Kizilyalli IC, Higashi GS. 27.6% conversion efficiency, a new record for single-junction solar cells under 1 sun illumination. *Proceedings of the 37th IEEE Photovoltaic Specialists Conference*, 2011.
- 23. Venkatasubramanian R, O'Quinn BC, Hills JS, Sharps PR, Timmons ML, Hutchby JA, Field H, Ahrenkiel A, Keyes B. 18.2% (AM1.5) efficient GaAs solar cell on optical-grade polycrystalline Ge substrate. Conference Record, 25th IEEE Photovoltaic Specialists Conference, Washington, May 1997, 31–36.
- 24. Keavney CJ, Haven VE, Vernon SM. Emitter structures in MOCVD InP solar cells. Conference Record, 21st IEEE Photovoltaic Specialists Conference, Kissimimee, May, 1990, 141–144.
- 25. Repins I, Contreras MA, Egaas B, DeHart C, Scharf J, Perkins CL, To B, Noufi R. 19 · 9%-efficient ZnO/CdS/CuInGaSe₂ solar cell with 81 · 2% fill factor. *Progress in Photovoltaics: Research and Applications* 2008; 16: 235–239.
- Wallin E, Malm U, Jarmar T, Lundberg O, Edoff M, Stolt L. World-record Cu(In,Ga)Se₂-based thin-film sub-module with 17.4% efficiency. *Progress in Photo*voltaics: Research and Applications 2012; Published online DOI: 10.1002/pip.2246
- 27. S Benagli, D Borrello, E Vallat-Sauvain, J Meier, U Kroll, J Hötzel, Spitznagel J, Steinhauser J, Castens L, Djeridane Y. High-efficiency amorphous silicon devices on LPCVD-ZNO TCO prepared in industrial KAI-M R&D reactor. 24th European Photovoltaic Solar Energy Conference, Hamburg, September 2009.

28. Komiya R, Fukui A, Murofushi N, Koide N, Yamanaka R, Katayama H. Improvement of the conversion efficiency of a monolithic type dye-sensitized solar cell module. *Technical Digest*, 21st International Photovoltaic Science and Engineering Conference, Fukuoka, November 2011: 2C-5O-08.

- Morooka M, Ogura R, Orihashi M, Takenaka M. Development of dye-sensitized solar cells for practical applications. *Electrochemistry* 2009; 77: 960–965.
- Service, R Outlook brightens for plastic solar cells. Science 2011; 332(6027): 293.
- Ahn SW, Lee SE, Lee HM. Toward commercialization of triple-junction thin-film silicon solar panel with >12% efficiency. 27th European Photovoltaic Solar Energy Conference, 3AO5.1, Frankfurt, September 2012.
- 32. http://www.kaneka-solar.com
- 33. Yoshimi M, Sasaki T, Sawada T, Suezaki T, Meguro T, Matsuda T, Santo K, Wadano K, Ichikawa M, Nakajima A, Yamamoto K. High efficiency thin film silicon hybrid solar cell module on 1m²-class large area substrate. *Conf. Record*, 3rd World Conference on Photovoltaic Energy Conversion, Osaka, May, 2003, 1566–1569.
- Asghar MI, Miettunen K, Halme J, Vahermaa P, Toivola M, Aitola K, Lund P. Review of stability for advanced dye solar cells. *Energy Environmental Science* 2010; 3: 418–426.
- 35. Krebs FC (ed). Stability and degradation of organic and polymer solar cells. Wiley: Chichester, 2012; Jorgensen M, Norrman K, Gevorgyan SA, Tromholt T, Andreasen B, Krebs FC. Stability of polymer solar cells. Advanced Materials 2012; 24: 580–612.
- 36. Zhao J, Wang A, Yun F, Zhang G, Roche DM, Wenham SR, Green MA. 20,000 PERL silicon cells for the 1996 "World Solar Challenge" solar car race. *Progress in Photovoltaics* 1997; 5: 269–276.
- 37. www.pvtech.org/news/q_cells_sets_two_new_world_records for multi crystalline and quasi mono sol
- Basore PA. Pilot production of thin-film crystalline silicon on glass modules. *Conf. Record*, 29th IEEE Photovoltaic Specialists Conference, New Orleans, May, 2002, 49–52.
- 39. Mattos LS, Scully SR, Syfu M, Olson E, Yang L, Ling C, Kayes BM, He G. New module efficiency record: 23.5% under 1-sun illumination using thin-film single-junction GaAs solar cells. Proceedings of the 38th IEEE Photovoltaic Specialists Conference, 2012.
- 40. http://www.miasole.com
- Tanaka Y, Akema N, Morishita T, Okumura D, Kushiya K. Improvement of V_{oc} upward of 600mV/ cell with CIGS-based absorber prepared by selenization/sulfurization. *Conf. Proceedings*, 17th

M. A. Green et al. Solar cell efficiency tables

EC Photovoltaic Solar Energy Conference, Munich, October, 2001, 989–994.

- 42. Cousins PJ, Smith DD, Luan HC, Manning J, Dennis TD, Waldhauer A, Wilson KE, Harley G, Mulligan GP. Gen III: improved performance at lower cost. *35th IEEE PVSC*, Honolulu, HI, June 2010.
- 43. Engelhart P, Wendt J, Schulze A, Klenke C, Mohr A, Petter K, Stenzel F, Hörnlein S, Kauert M, Junghänel M, Barkenfelt B, Schmidt S, Rychtarik D, Fischer M, Müller JW, Wawer P. R&D pilot line production of multi-crystalline Si solar cells exceeding cell efficiencies of 18 %. Energy Procedia, 1st International Conference on Silicon Photovoltaics, Freiburg, 17–20 April, 2010 (www.Elsevier.com/locate/procedia)
- 44. Todorov TK, Tang J, Bag S, Gunawan O, Gokmen T, Zhu Y, Mitzi DB. Beyond 11% efficiency: characteristics of state-of-art Cu₂ZnSn(Se,S)₄ solar cells. *Advanced Energy Materials* 2012., DOI: 10.1002/aenm.201200348
- 45. A paper giving more detail on the specific cell reported is scheduled for publication in the journal Nature.
- Slooff LH, 1, Bende EE, Burgers AR, Budel T, Pravettoni M, Kenny RP, Dunlop ED, Buechtemann A. A luminescent solar concentrator with 7.1% power conversion efficiency. *Phys. Stat. Sol. (RRL)* 2008; 2(6): 257–259.
- 47. Slade A, Garboushian V. 27.6% efficient silicon concentrator cell for mass production. *Technical Digest*,

- 15th International Photovoltaic Science and Engineering Conference, Shanghai, October 2005; 701.
- 48. McCambridge JD, Steiner MA, Unger BA, Emery KA, Christensen EL, Wanlass MW, Gray AL, Takacs L, Buelow R, McCollum TA, Ashmead JW, Schmidt GR, Haas AW, Wilcox JR, Meter JV, Gray JL, Moore DT, Barnett AM, Schwartz RJ. Compact spectrum splitting photovoltaic module with high efficiency. Progress In Photovoltaics: Research and Applications 2011; 19: 352–360.
- Chiang CJ and Richards EH. A 20% efficient photovoltaic concentrator module. *Conf. Record*, 21st IEEE Photovoltaic Specialists Conference, Kissimimee, May 1990: 861–863.
- 50. Gordon, R, Slade, A, Garboushian, V. A 30% efficient (>250 Watt) module using multijunction solar cells and their one-year on-sun field performance, in high and low concentration for solar electric applications II. Edited by Symko-Davies, M. *Proceedings of the SPIE: Bellingham*, WA, Vol. 6649, 2007; 664902.
- 51. Zhang F, Wenham SR, Green MA. Large area, concentrator buried contact solar cells. *IEEE Trans. on Electron Devices* 1995; **42**: 144–149.
- Gueymard CA, Myers D, Emery K. Proposed reference irradiance spectra for solar energy systems testing. *Solar Energy* 2002; 73: 443–467.