ACCELERATED PUBLICATION

Solar cell efficiency tables (version 40)

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

- ¹ ARC Photovoltaics Centre of Excellence, University of New South Wales, Sydney 2052, Australia
- ² National Renewable Energy Laboratory, 1617 Cole Boulevard, 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, Department: Solar Cells Materials and Technology, 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 2012 are reviewed. Copyright © 2012 John Wiley & Sons, Ltd.

KEYWORDS

solar cell efficiency; photovoltaic efficiency; energy conversion efficiency

*Correspondence

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

Received 31 May 2012; Accepted 11 June 2012

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 [1,2]. By providing guidelines for the inclusion of results into these tables, this not only provides 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 a recent version of these Tables (Version 33) [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 areas: 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 absolute values or normalised to the peak measured value. Current-voltage (IV) 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 [1] are set in bold type. In most cases, a literature reference is provided that describes either the result reported, or a similar result. 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 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

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).

		0000+0	. 2000, 7	.51101 0-175-0	oo giob	ui/.	
	Effic.b	Area ^c	$V_{\rm oc}$	$J_{ m sc}$	FF^d	Test centre ^e	
Classification ^a	(%)	(cm ²)	(V)	(mA/cm ²)	(%)	(and date)	Description
Silicon							
Si (crystalline)	25.0 ± 0.5	4.00 (da)	0.706	42.7 ^f	82.8	Sandia (3/99) ^g	UNSW PERL [12]
Si (multicrystalline)	20.4 ± 0.5	1.002 (ap)	0.664	38.0	80.9	NREL (5/04) ^g	FhG-ISE [13]
Si (thin film transfer)	19.1 ± 0.4	3.983 (ap)	0.650	37.8 ^h	77.6	FhG-ISE (2/11)	ISFH (43 μm thick) [14]
Si (thin film submodule)	10.5 ± 0.3	94.0 (ap)	0.492 ⁱ	29.7 ⁱ	72.1	FhG-ISE (8/07) ⁹	CSG Solar (1–2 µm on glass; 20 cells) [15]
III-V Cells							20 (6113) [10]
GaAs (thin film)	$\textbf{28.8} \pm \textbf{0.9}$	0.9927 (ap)	1.122	29.68 ^j	86.5	NREL (5/12)	Alta Devices [3]
GaAs (multicrystalline)	18.4 ± 0.5	4.011 (t)	0.994	23.2	79.7	NREL (11/95) ⁹	RTI, Ge substrate [16]
InP (crystalline)	22.1 ± 0.7	4.02 (t)	0.878	29.5	85.4	NREL (4/90) ⁹	Spire, epitaxial [17]
Thin film chalcogenide							
CIGS (cell)	19.6 ± 0.6^k	0.996 (ap)	0.713	34.8 ^l	79.2	NREL (4/09)	NREL, on glass [18]
CIGS (submodule)	17.4 ± 0.5	15.993 (da)	0.6815 ⁱ	33.84 ⁱ	75.5	FhG-ISE (10/11)	Solibro, four serial cells [19]
CdTe (cell)	$17.3 \!\pm\! 0.5$	1.066 (ap)	0.842	28.99 ^j	75.6	NREL (7/11)	First Solar, on glass [4]
Amorphous/							
nanocrystalline Si							
Si (amorphous)	10.1 ± 0.3^{m}	1.036 (ap)	0.886	16.75 ^f	67.0	NREL (7/09)	Oerlikon Solar Lab, Neuchatel [20]
Si (nanocrystalline)	10.1 ± 0.2^{n}	1.199 (ap)	0.539	24.4	76.6	JQA (12/97)	Kaneka (2 µm on glass) [21]
Photochemical							
Dye sensitised	$11.0 \pm 0.3^{\circ}$	1.007 (da)	0.714	21.93 ^h	70.3	AIST (9/11)	Sharp [22]
Dye sensitised	$9.9 \pm 0.4^{\circ}$	17.11 (ap)	0.719 ⁱ	19.4 ⁱ	71.4	AIST (8/10)	Sony, eight parallel cells [23]
(submodule)							
Organic							
Organic thin-film	$10.0\pm0.3^{\rm o}$	1.021 (ap)	0.899	16.75 ^p	66.1	AIST (10/11)	Mitsubishi Chemical [24]
Organic (submodule)	$5.2\pm0.2^{\circ}$	294.5 (ap)	0.689	11.73 ⁱ	64.2	AIST (3/12)	Sumitomo (15 series cells) [5]
Multijunction devices							
InGaP/GaAs/InGaAs	$\textbf{37.5} \pm \textbf{1.3}$	1.046 (ap)	3.015	14.56 ^j	85.5	AIST (2/12)	Sharp [6]
a-Si/nc-Si/nc-Si (thin film)	12.4 ± 0.7^{q}	1.050 (ap)	1.936	8.96 ^h	71.5	NREL (3/11)	United Solar [25]
a-Si/nc-Si (thin film cell)	$12.3 \pm 0.3\%^{r}$	0.962(ap)	1.365	12.93 ^p	69.4	AIST (7/11)	Kaneka [26]
a-Si/nc-Si (thin film	$11.7\pm0.4^{\text{n}}$	14.23 (ap)	5.462	2.99	71.3	AIST (9/04)	Kaneka [27]
submodule)							

^aCIGS = CuInGaSe₂

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

^bEffic. = efficiency

c(ap) = aperture area; (t) = total area; (da) = designated illumination area

dFF = fill factor

^eFhG-ISE = Fraunhofer Institut für Solare Energiesysteme; JQA = Japan Quality Assurance; AIST = Japanese National Institute of Advanced Industrial Science and Technology

^fSpectral response reported in Version 36 of these Tables

gRecalibrated from original measurement

^hSpectral response and current-voltage curve reported in Version 38 of these Tables

ⁱReported on a 'per cell' basis

ⁱSpectral response and/or current-voltage curve reported in present version of these Tables.

kNot measured at an external laboratory

^ISpectral response reported in Version 37 of these Tables

^mLight soaked at Oerlikon prior to testing at NREL (1000 h, one sun, 50 °C)

ⁿMeasured under IEC 60904-3 Ed. 1: 1989 reference spectrum

[°]Stability not investigated. References [28] and [29] review the stability of similar devices

^pSpectral response and current-voltage curve reported in Version 39 of these Tables

^qLight soaked under 100 mW/cm² white light at 50 °C for over 1000 h

^rStabilised by manufacturer

 $^{^{\}rm s}$ Stabilised by 174 h, one sun illumination after 20 h, five sun illumination at a sample temperature of 50 $^{\circ}$ C.

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).

Classification ^a	Effic. ^b (%)	Area ^c (cm²)	V _{oc} (V)	/ _{Sc} (A)	FF ^d (%)	Test centre (and date)	Description
Si (crystalline)	22.9 ± 0.6	778 (da)	5.60	3.97	80.3	Sandia (9/96) ^e	UNSW/Gochermann [30]
Si (large crystalline)	21.4 ± 0.6	15780 (ap)	68.6	6.293	78.4	NREL (10/09)	SunPower [31]
Si (multicrystalline)	18.5 ± 0.4	14661 (ap)	38.97	9.149 ^f	76.2	FhG-ISE (1/12)	Q-Cells (60 serial cells) [7]
Si (thin-film polycrystalline)	8.2 ± 0.2	661(ap)	25.0	0.320	0.89	Sandia (7/02) ^e	Pacific Solar (1–2 μm on glass) [32]
GaAs (thin film)	23.5 ± 0.7	856.8 (ap)	10.77	2.2229	84.0	NREL (12/11)	Alta Devices [3]
CIGS	15.7 ± 0.5	9703 (ap)	28.24	7.254 ^h	72.5	NREL (11/10)	Miasole [33]
CIGSS (Cd free)	13.5 ± 0.7	3459 (ap)	31.2	2.18	68.9	NREL (8/02) ^e	Showa Shell [34]
CdTe	15.3 ± 0.5	6750.9 (ap)	64.97	2.183 [†]	72.9	NREL (1/12)	First Solar [8]
a-Si/a-SiGe/a-SiGe (tandem)	$10.4 \pm 0.5^{i,j}$	905 (ap)	4.353	3.285	0.99	NREL (10/98) ^e	USSC [35]

*CIGSS = CuInGaSSe; a-Si = amorphous silicon/hydrogen alloy; a-SiGe = amorphous silicon/germanium/hydrogen alloy

'(ap) = aperture area; (da) = designated illumination area ^bEffic. = efficiency

^aRecalibrated from original measurement ^dFF = fill factor

Spectral response and/or current-voltage curve reported in present version of these Tables

³Spectral response and current-voltage curve reported in Version 37 of these Tables

Spectral response reported in Version 37 of these Tables.

Light soaked at NREL for 1000 h at 50 °C, nominally onesun illumination

Measured under IEC 60904-3 Ed. 1: 1989 reference spectrum

Table III. 'Notable exceptions': Top 10' confirmed cell and module results, not class records measured under the global AM1.5 spectrum (1000 Wm²) at 25°C (IEC 60904-3: 2008, ASTM G-173-

				03 global).			
Classification ^a	Effic. ^b (%)	Area ^c (cm²)	Voc (V)	$J_{\rm sc}$ (mA/cm 2)	FF (%)	Test centre (and date)	Description
Cells (silicon)							
Si (MCZ crystalline)	24.7 ± 0.5	4.0 (da)	0.704	42.0	83.5	Sandia (7/99) ^d	UNSW PERL, SEH MCZ substrate [36]
Si (large crystalline)	24.2 ± 0.7	155.1(t)	0.721	40.5 ^e	82.9	NREL (5/10)	Sunpower n-type CZ substrate [37]
Si (large crystalline)	23.9 ± 0.6	102.7(t)	0.748	38.89 [†]	82.2	AIST (2/12)	Panasonic HIT, n-type [9]
Si (large multicrystalline)	19.5 ± 0.4	242.7(t)	0.652	39.0 ^e	76.7	FhG ISE (3/11)	Q-Cells, laser fired contacts [38]
Cells (other)							
CIGS (thin film)	20.3 ± 0.6	0.5015 (ap)	0.740	35.4⁰	77.5	FhG-ISE (6/10)	ZSW Stuttgart, CIGS on glass [39]
CZTSS (thin film)	11.1 ± 0.3	0.4496 (ap)	0.4598	34.54 ^f	8.69	Newport (2/12)	IBM solution grown [40]
a-Si/nc-Si/nc-Si (tandem)	$12.5\pm0.7^{\mathrm{i}}$	0.27 (da)	2.010	9.11	68.4	NREL (3/09)	United Solar stabilised [41]
Dye-sensitised	11.4 ± 0.3^{j}	0.231 (ap)	0.743	21.34 ^h	72.2	AIST (6/11)	NIMS [42]
Organic (tandem)	10.6 ± 0.3^{i}	0.103 (ap)	1.5306	10.08 [†]	68.5	NREL (1/12)	UCLA-Sumitomo [10]
Luminescent submodule	7.1 ± 0.2	25(ap)	1.008	8.84	79.5	ESTI (9/08)	ECN Petten, GaAs cells [43]

[°]CIGS = CuInGaSe2; CZTSS = Cu2ZnSnS4-ySey

bEffic. = efficiency

^c(ap) = aperture area; (t) = total area; (da) = designated illumination area

^dRecalibrated from original measurement

Spectral response and current-voltage curve reported in the present version of these Tables ^eSpectral response reported in Version 37 of these Tables

⁹Spectral response and current-voltage curves reported in Version 39 of these Tables 'Spectral response and current-voltage curves reported in Version 38 of these Tables

Light soaked under 100 mW/cm 2 white light at 50 $^{\circ}\text{C}$ for 1000 h

Stability not investigated

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 is included in Table IV).

Ten new results are reported in the present version of these Tables. The first new result in Table I is an outright record for solar conversion by any single-junction photovoltaic device, increasing the 28.3% result reported in the previous version of these Tables [1]. An efficiency of 28.8% has been measured at the National Renewable Energy Laboratory (NREL) for a 1-cm² thin film GaAs device fabricated by Alta Devices, Inc. Alta Devices is a Santa Clara-based 'start-up' seeking to develop low cost, 30% efficient solar modules [3].

The second new result is for a 1-cm² CdTe cell with 17.3% efficiency reported for a cell fabricated by First Solar [4] and measured by NREL.

Another new result in Table I is an improvement in efficiency to 5.2% for a 295-cm² organic cell submodule fabricated by Sumitomo Chemical [5] and measured by the Japanese National Institute of Advanced Industrial Science

and Technology (AIST). The improvement over the previous record from the same company came as a result of greatly increased fill factor. The stability of this device, as with that of some of the other newer technologies, was not investigated.

Another major new result in Table 1 is a new record for energy conversion efficiency for any photovoltaic converter that does not use sunlight concentration. An efficiency of 37.5% is reported for a 1 cm² InGaP/GaAs/InGaAs multijunction cell fabricated by Sharp [6] and again measured by AIST.

Following a vigorous burst of activity in the multicrystalline silicon module area reported in the five previous versions of these Tables, where five separate groups exceeded the previous record for module efficiency seven times over a 2–3 year period, one of these groups has carried out even better. In Table II, a new efficiency record of 18.5% is reported for a large (1.5-m² aperture area) module fabricated by Q-Cells [7] and measured by the Fraunhofer-Institut für Solare Energiesysteme (FhG-ISE).

Also, reported in Table II is a new record for a thin film CdTe module. An efficiency of 15.3% was measured by NREL for a 0.7-m² area module fabricated by First Solar [8]. The company has earlier reported this result as 14.4% efficiency [8], more demandingly

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	Effic.a (%)	Area ^b (cm ²)	Intensity ^c (suns)	Test centre (and date)	Description
Single Cells					
GaAs	29.1 ± 1.3^{d}	0.0505 (da)	117	FhG-ISE (3/10)	Fraunhofer ISE
Si	$27.6\pm1.0^{\text{f}}$	1.00 (da)	92	FhG-ISE (11/04)	Amonix back-contact [44]
Multijunction cells					
GalnP/GaAs/GalnNAs (2-terminal)	43.5 ± 2.6	0.3124 (ap)	418	NREL (3/11)	Solar Junction, Triple Cell [45]
GalnP/GalnAs/Ge (2-terminal)	41.6 ± 2.5^{e}	0.3174(da)	364	NREL (8/09)	Spectrolab, lattice- matched [46]
Submodules					
GalnP/GaAs; GalnAsP/GalnAs	38.5 ± 1.9^{9}	0.202 (ap)	20	NREL (8/08)	DuPont et al., split spectrum [47]
GaInP/GaAs/Ge Modules	$27.0\pm1.5^{\text{h}}$	34 (ap)	10	NREL (5/00)	ENTECH [48]
Si	20.5 ± 0.8^{d}	1875 (ap)	79	Sandia (4/89) ⁱ	Sandia/UNSW/ENTECH (12 cells) [49]
Triple Junction 'Notable Exceptions'	33.5 ± 0.5^{j}	10,674.8 (ap)	N/A	NREL (5/12)	Amonix [11]
Si (large area)	21.7 ± 0.7	20.0 (da)	11	Sandia (9/90) ⁱ	UNSW laser grooved [50]

^aEffic. = efficiency

b(da) = designated illumination area; (ap) = aperture area

^cOne sun corresponds to direct irradiance of 1000 Wm⁻²

^dNot measured at an external laboratory

eSpectral response reported in Version 36 of these Tables

^fMeasured under a low aerosol optical depth spectrum similar to ASTM G-173-03 direct [51]

⁹Spectral response reported in Version 37 of these Tables

^hMeasured under old ASTM E891-87 reference spectrum

ⁱRecalibrated from original measurement

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

Figure 1. (a) External quantum efficiency (EQE) for the new GaAs cell and organic submodule results in this issue; (b) EQE for the new silicon and CZTSS cell and silicon module entries in this issue; (c) EQE for the new III-V and organic multijunction cells in this issue (Normalised data in most cases).

based on the total area of the module rather than the aperture area more commonly used for modules reported in these Tables.

The first new result in Table III relates to an efficiency increase to 23.9% for a large 100-cm² crystalline silicon cell

Figure 2. (a) Current density—voltage (JV) curve for the new GaAs cell and organic submodule results in this issue; (b) JV curves for the new silicon and CZTSS cell and silicon module entries in this issue; (c) JV curves for the new multijunction cells in this issue (cells per series string estimated in some cases).

fabricated by Panasonic (formerly Sanyo) [9] and measured by AIST. The cell uses Panasonic's HIT cell structure (Heterojunction with Intrinsic Thin layer).

The second new result in Table III relates to an efficiency increase to 11.1% for a small area (0.5-cm superscript 2) CZTSS solar cell fabricated by IBM and measured by Newport Laboratories. This cell is too small in area to be classified as an outright record.

A third new notable exception in Table III is for a small area 0.1-cm² organic thin film cell of 10.6% efficiency fabricated by UCLA (University of California, Los Angeles) using material supplied by Sumitomo Chemical [10] and measured by NREL. This cell is much smaller than the 1-cm² size required for classification as an outright record.

Table IV reports the final new result, the confirmed measurement of a large area photovoltaic module with energy conversion efficiency above 30%. An efficiency of well above this at 33.5% was measured by NREL for a 1-m² aperture area concentrating photovoltaic module fabricated by Amonix [11]. This efficiency was based on the ASTM E2527 rating of the module as measured in May 2012 at NREL (850-W/m² direct irradiance, 20 °C ambient temperature and 4-m/s wind speed).

The external quantum efficiencies for the new GaAs cell and organic submodule results of Table I are shown in Figure 1(a). Figure 1(b) shows the EQE of the new silicon and CZTSS cell and silicon module results in the present issue of these Tables. Figure 1(c) shows the EQE of the constituent cells for the new III-V and organic multijunction cell results.

Figure 2 shows the current density—voltage (JV) curves for the corresponding devices and for some additional devices for which the EQE is not shown. For the case of modules, the measured current—voltage data has been reported on a 'per cell' basis (measured voltage has been divided by the number of cells in series per series string, whereas measured current has been multiplied by this quantity and divided by the module area). For the First Solar module, the number of cells per series string has been assumed to be the same as in the company's present commercial 'Series 3' modules.

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.

REFERENCES

 Green MA, Emery K, Hishikawa Y, Warta W, Dunlop ED. Solar cell efficiency tables (Version 39). *Progress in Photovoltaics: Research and Applications* 2011: 20; 12–20.

- Green MA, Emery K, Hishikawa Y, Warta W. Solar cell efficiency tables (Version 33), *Progress in Photo*voltaics: Research and Applications 2009; 17: 85–94.
- http://www.greentechmedia.com/articles/read/stealthy-altadevices-next-gen-pv-challenging-the-status-quo/
- 4. Press Release, First Solar, 26 July 2011.
- Miyake K, Uetani Y, Seike T, Kato T, Oya K, Yoshimura K, Ohnishi T. Development of next generation organic solar cell. R&D Report, "SUMITOMO KAGAKU", Vol. 2010–1, 2010.
- Yoshida A, Agui T, Katsuya N, Murasawa K, Juso H, Sasaki K, Takamoto T. Development of InGaP/GaAs/ InGaAs inverted triple junction solar cells for concentrator application. 21st International Photovoltaic Science and Engineering Conference (PVSEC-21), Fukuoka, Japan, 2011.
- www.pvtech.org/news/q_cells_sets_two_new_world_ records_for_multi_crystalline_and_quasi_mono_sol
- 8. Press Release, First Solar, 16 January 2012.
- 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 (<100 mm) silicon wafer over 23%. 26th EUPVSC Proceedings, 2011; 871–874.
- 10. Li G, Zhu R, Yang Y. Polymer solar cells. *Nature Photonics* 2012; **6**: 153–161.
- 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, Symko-Davies M (ed.). Proceedings of the SPIE: Bellingham, WA, Vol. 6649, 2007; 664902.
- 12. 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.
- 14. Petermann JH, Zielke D, Schmidt J, Haase F, Rojas EG, Brendel R. 19%-efficient and 43 um-thick crystalline Si solar cell from layer transfer using porous silicon. *Progress in Photovoltaics* (accepted for publication).
- Keevers MJ, Young TL, Schubert U, Green MA.
 Efficient CSG Minimodules. 22nd European Photovoltaic Solar Energy Conference, Milan, September 2007.
- 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.
- 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.
- 18. 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.
- 19. http://www.9-cells.com
- Benagli S, Borrello D, Vallat-Sauvain E, Meier J, Kroll U, Hötzel J, 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.
- Yamamoto K, Toshimi M, Suzuki T, Tawada Y, Okamoto T, Nakajima A. Thin film poly-Si solar cell on glass substrate fabricated at low temperature. MRS Spring Meeting, San Francisco, April, 1998.
- Koide N, Yamanaka R, Katayama H. Recent advances of dye-sensitized solar cells and integrated modules at SHARP. MRS Proceedings, Vol. 1211, 2009; 1211-R12-02.
- Morooka M, Ogura R, Orihashi M, Takenaka M. Development of dye-sensitized solar cells for practical applications. *Electrochemistry* 2009; 77: 960–965.
- 24. Service R. Outlook brightens for plastic solar cells. *Science* 2011; **332**(6027): 293.
- 25. Banerjee A, Su T, Beglau D, Pietka G, Liu F, DeMaggio G, Almutawalli S, Yan B, Yue G, Yang J, Guha S. High efficiency, multi-junction nc-Si:h based solar cells at high deposition rate. *37th IEEE PVSC*, Seattle, June 2011.
- 26. http://www.kaneka-solar.com
- 27. 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 1 m²-class large area substrate. Conf. Record, 3rd World Conference on Photovoltaic Energy Conversion, Osaka, May, 2003; 1566–1569.
- 28. Jorgensen M, Norrman K, Gevorgyan SA, Tromholt T, Andreasen B, Krebs FC. Stability of polymer solar cells. *Advanced Materials* 2012; **24**: 580–612.
- 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.
- 30. 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.
- 31. Swanson RM. Solar cells at the cusp. Presented at 19th International Photovoltaic Science and Engineering Conference, Korea, November 2009.
- 32. 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.
- 33. http://www.miasole.com
- 34. Tanaka Y, Akema N, Morishita T, Okumura D, Kushiya K. Improvement of V_{oc} upward of 600 mV/cell with CIGS-based absorber prepared by Selenization/Sulfurization. Conf. Proceedings, 17th EC Photovoltaic Solar Energy Conference, Munich, October, 2001; 989–994.
- 35. Yang J, Banerjee A, Glatfelter T, Hoffman K, Xu X, Guha S. Progress in triple-junction amorphous silicon-based alloy solar cells and modules using hydrogen dilution. *Conf. Record, 1st World Conference on Photovoltaic Energy Conversion*, Hawaii, December, 1994; 380–385.
- Zhao J, Wang A, Green MA. 24.5% efficiency silicon PERT cells on MCZ substrates and 24.7% efficiency PERL cells on FZ substrates. *Progress in Photovoltaics* 1999; 7: 471–474.
- 37. 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.
- 38. 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.
- 39. Jackson P, Hariskos D, Lotter E, Paetel S, Wuerz R, Menner R, Wischmann W, Powalla M. New world record efficiency for Cu(In,Ga)Se₂ thin-film solar cells beyond 20%. Progress in Photovoltaics: Research and Applications 2011. DOI: 10.1002/pip.1078 (Presented at 25th EU PVSEC WCPEC-5, Valencia, Spain, 2010).
- 40. Barkhouse DAR, Gunawan O, Gokmen T, Todorov TK, Mitzi DB. Device characteristics of a 10.1% hydrazine-processed Cu₂ZnSn(Se,S)₄ solar cell. *Progress in Photovoltaics: Research and Applications* 2011. DOI: 10.1002/pip.1160
- 41. Yan B, Yue G, Guha S. Status of nc-Si:H solar cells at United Solar and roadmap for manufacturing a-Si:H and nc-Si:H based solar panels. In *Amorphous and Polycrystalline Thin-Film Silicon Science and Technology*

- 2007, Chu V, Miyazaki S, Nathan A, Yang J, Zan H-W (eds) *Materials Research Society Symposium Proceedings*, Vol. **989**, Materials Research Society: Warrendale, PA, 2007; Paper #: 0989-A15-01.
- 42. http://www.nims.go.jp/eng/news/press/2011/08/p201108250.html.
- Slooff LH, Bende EE, Burgers AR, Budel T, Pravettoni M, Kenny RP, Dunlop ED, Buechtemann A. A luminescent solar concentrator with 7.1% power conversion efficiency. *Physica Status Solidi (RRL)* 2008; 2(6): 257–259.
- 44. 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.
- 45. www.sj-solar.com
- 46. King RR, Boca A, Hong W, Liu X-Q, Bhusari D, Larrabee D, Edmondson KM, Law DC, Fetzer CM, Mesropian S, Karam NH. Band-gap-engineered architectures for high-efficiency multijunction concentrator solar cells. Presented at the 24th European Photovoltaic Solar Energy Conference and Exhibition, Hamburg, Germany, 21–25 Sep. 2009.

- 47. 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.
- 48. O'Neil MJ, McDanal AJ. Outdoor measurement of 28% efficiency for a mini-concentrator module. *Proceedings, National Center for Photovoltaics Program Review Meeting*, Denver, 16–19 April, 2000.
- Chiang CJ, Richards EH. A 20% efficient photovoltaic concentrator module. *Conf. Record*, 21st IEEE Photovoltaic Specialists Conference, Kissimimee, May, 1990; 861–863.
- 50. Zhang F, Wenham SR, Green MA. Large area, concentrator buried contact solar cells. *IEEE Transactions on Electron Devices* 1995; **42**: 144–149.
- 51. Gueymard CA, Myers D, Emery K. Proposed reference irradiance spectra for solar energy systems testing. *Solar Energy* 2002; **73**: 443–467.