PROGRESS IN PHOTOVOLTAICS: RESEARCH AND APPLICATIONS

Prog. Photovolt: Res. Appl. 2014; 22:1-9

Published online in Wiley Online Library (wileyonlinelibrary.com). DOI: 10.1002/pip.2452

ACCELERATED PUBLICATION

Solar cell efficiency tables (version 43)

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 Research Center for Photovoltaic Technologies (RCPVT), National Institute of Advanced Industrial Science and Technology (AIST), Central 2, Umezono 1-1-1, Tsukuba, Ibaraki, 305-8568, Japan
- ⁴ Solar Cells—Materials and Technology Department, Fraunhofer Institute for Solar Energy Systems, Heidenhofstr. 2; D-79110, Freiburg, Germany
- ⁵ Renewable Energy Unit, Institute for Energy, European Commission—Joint Research Centre, Via E. Fermi 2749, IT-21027 Ispra,

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 July 2013 are reviewed. Copyright © 2013 John Wiley & Sons, Ltd.

KEYWORDS

solar cell efficiency; photovoltaic efficiency; energy conversion efficiency

*Correspondence

Martin A. Green, School of Photovoltaic and Renewable Energy Engineering, University of New South Wales, Sydney, 2052, Australia.

E-mail: m.green@unsw.edu.au

Received 23 October 2013; Accepted 12 November 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 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 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 described as 'notable exceptions'. Although not conforming to the

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

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).

Classification ^a	Efficiency (%)	Area ^b (cm ²)	V _{oc} (V)	J _{sc} (mA/cm ²)	Fill factor	Test centre ^c (and date)	Description
Silicon			- 00 1 7		,	,,	
Si (crystalline)	25.0 ± 0.5	4.00 (da)	0.706	42.7 ^d	82.8	Sandia (3/99) ^e	UNSW PERL [20]
Si (multicrystalline)	20.0 ± 0.5 20.4 ± 0.5	1.002 (ap)	0.7664	38.0	80.9	NREL (5/04) ^e	FhG-ISE [21]
Si (thin-film transfer)			0.682	38.14 ^f	77.4		
Si (thin-film	20.1 ± 0.4	242.6 (ap)	0.002 0.492 ^g	36.14 29.7 ⁹	77.4 72.1	NREL (10/12) FhG-ISE (8/07) ^e	Solexel (43 µm thick) [22]
	10.5 ± 0.3	94.0 (ap)	0.492	29.75	72.1	FIIG-13E (0/07)	
minimodule)							glass; 20 cells) [23]
III–V cells	20.0 . 0.0	0.0007 (22)	1 100	29.68 ^h	00.5	NDEL (E/10)	Alta Davissa [24]
GaAs (thin film)	28.8 ± 0.9	0.9927 (ap)	1.122		86.5	NREL (5/12)	Alta Devices [24]
GaAs (multicrystalline)	18.4 ± 0.5	4.011 (t)	0.994	23.2	79.7	NREL (11/95) ^e	RTI, Ge substrate [25]
InP (crystalline)	22.1 ± 0.7	4.02 (t)	0.878	29.5	85.4	NREL (4/90) ^e	Spire, epitaxial [26]
Thin-film chalcogenide	10.0.00	0.0074 ()	0.740	04.04k	70.0	NDEL (44 (40)	NDEL 1 [07]
CIGS (cell)	19.8±0.6	0.9974 (ap)		34.91 ^k	79.2	NREL (11/13)	NREL, on glass [27]
CIGS (minimodule)	18.7±0.6	15.892 (da)		35.29 ^g	75.6	FhG-ISE (9/13)	,
CdTe (cell)	19.6 ± 0.4	1.0055 (ap)	0.8573	28.59 ^l	80.0	Newport (6/13)	GE Global Research [28]
Amorphous/microcrystall		4.000 / \	0.000	40 7Ed	07.0	NDEL (7/00)	0 17 0 1
Si (amorphous)	10.1 ± 0.3^{m}	1.036 (ap)	0.886	16.75 ^d	67.8	NREL (7/09)	Oerlikon Solar
C: /:	10.8±0.3 ⁱ	1 045 (-1-)	0.500	28.24 ^k	73.2	AICT (0/10)	Lab, Neuchatel [29]
Si (microcrystalline)	10.610.3	1.045 (da)	0.523	20.24	73.2	AIST (9/13)	AIST [5]
Perovskite/dye sensitised							
	$11.9 \pm 0.4^{\text{n}}$	1.005 (da)	0.744	22.47 ^f	71.2	AIST (9/12)	Charp [6]
Dye sensitised				19.4 ^g			Sharp [6]
Dye sensitised (minimodule)	9.9 ± 0.4^{n}	17.11 (ap)	0.719 ^g	19.4°	71.4	AIST (8/10)	Sony, eight parallel cells [30]
Dye (submodule)	8.8±0.3 ⁿ	398.9 (da)	0.6079	18.42 ^g	68.7	AIST (9/12)	•
•	0.010.3	396.9 (ua)	0.697	10.42°	00.7	AIST (9/12)	Sharp, 26 serial cells [6,7]
Organic Organic thin film	$10.7 \pm 0.3^{\circ}$	1.013 (da)	0.872	17.75 ^f	68.9	AIST (10/12)	Mitsubishi Chemical
Organic thin him	10.7 ± 0.3	1.013 (ua)	0.672	17.75	00.9	AIST (10/12)	(4.4 × 23.0 mm) [31]
Organic (minimodule)	8.5 ± 0.3°	25.02 (da)	0 800g	15.81 ^g	67.3	AIST (8/13)	Toshiba (four series cells) [10]
Organic (submodule)	6.8±0.2°	395.9 (da)		13.50 ^f	62.8	AIST (0/13/ AIST (10/12)	Toshiba (15 series cells) [10]
Multijunction devices	0.0±0.2	333.3 (ua)	0.750	13.30	02.0	AIST (10/12)	Tostilba (15 series cells) [10]
5J GaAs/InP bonded	38.8±1.9	1.021 (ap)	<i>1</i> 767	9.56	85.2	NREL(7/13)	Spectrolab 5 junction [32]
InGaP/GaAs/InGaAs	37.9 ± 1.2	1.021 (ap)	3.065	14.27 ¹	86.7	AIST (2/13)	Sharp [33]
a-Si/nc-Si/nc-Si (thin film)		1.047 (ap)	1.963	9.52 ^f	71.9	NREL (7/12)	LG Electronics [34]
a-Si/nc-Si (thin-film cell)	$13.4 \pm 0.4^{\circ}$ $12.3 \pm 0.3^{\circ}$	0.962(ap)	1.365	12.93 ^r	69.4	AIST (7/11)	Kaneka [35]
a-Si/nc-Si	$12.3 \pm 0.3^{\circ}$ $11.7 \pm 0.4^{\circ}$	14.23 (ap)	5.462	2.99	71.3	AIST (7/11) AIST (9/04)	Kaneka [36]
(thin-film minimodule)	11.7 ± 0.4	14.25 (ap)	J.4UZ	۷.۵۵	/ 1.0	AIST (3/04)	Nationa [00]
(umi-min minimoddie)							

UNSW, University of New South Wales; PERL, Passivated Emitter and Rear Locally-diffused; NREL, National Renewable Energy Laboratory.

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

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

[°]FhG-ISE, Fraunhofer-Institut für Solare Energiesysteme; AIST, Japanese National Institute of Advanced Industrial Science and Technology.

^dSpectral response reported in version 36 of these tables.

^eRecalibrated from original measurement.

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

^gReported on a 'per cell' basis.

^hSpectral response and current–voltage curve reported in version 40 of these tables.

ⁱNot measured at an external laboratory.

^jSpectral response reported in version 37 of these tables.

^kSpectral response and current-voltage curve reported in the present version of these tables.

^ISpectral response and/or current–voltage curve reported in version 42 of these tables.

^mLight soaked at Oerlikon prior to testing at NREL (1000 h, 1 sun, 50 °C).

ⁿStability not investigated. References [8] and [9] review the stability of similar devices.

[°]Stability not investigated. References [11] and [12] review the stability of similar devices.

 $^{^{\}rm p} Light$ soaked under 100 mW/cm $^{\rm 2}$ white light at 50 °C for over 1000 h.

^qStabilised by manufacturer.

^rSpectral response and current–voltage curve reported in version 39 of these tables.

sStabilised by 174 h, 1 sun illumination after 20 h, 5 sun illumination at a sample temperature of 50 °C.

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

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 (cm ²)	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 [37]
Si (large crystalline)	22.4 ± 0.6	15775 (ap)	69.57	6.341 ^f	80.1	NREL (8/12)	SunPower [38]
Si (multicrystalline)	18.5 ± 0.4	14661 (ap)	38.97	9.149 ^g	76.2	FhG-ISE (1/12)	Q-Cells (60 serial cells) [39]
Si (thin-film	8.2 ± 0.2	661(ap)	25.0	0.320	68.0	Sandia (7/02) ^e	Pacific Solar
polycrystalline)							(<2 μm on glass) [40]
GaAs (thin film)	24.1 ± 1.0	858.5 (ap)	10.89	2.255 ^h	84.2	NREL (11/12)	Alta Devices [41]
CdTe (thin film)	16.1 ± 0.5	7200 (t)	68.68	2.252 ^f	74.8	NREL (2/13)	First Solar, monolithic [42]
CIGS (thin film)	15.7 ± 0.5	9703 (ap)	28.24	7.254 ⁱ	72.5	NREL (11/10)	Miasole [43]
CIGSS (Cd free)	13.5 ± 0.7	3459 (ap)	31.2	2.18	68.9	NREL (8/02) ^e	Showa Shell [44]
a-Si/a-SiGe/nc-Si	10.9 ± 0.4^{j}	14305 (t)	224.3	1.015 ^{k,g}	68.3	AIST (9/13)	LG Electronics [13]
(triple)							

UNSW, University of New South Wales; NREL, National Renewable Energy Laboratory.

Table III. 'Notable exceptions': 'top ten' confirmed cell and module results, not class records measured under the global AM1.5 spectrum (1000 Wm⁻²) at 25 °C (IEC 60904-3: 2008, ASTM G-173-03 global).

		Area ^b		,	Fill	Took	
Classification ^a	Efficiency (%)	(cm ²)	1/ 00	$J_{\rm sc}$ (mA/cm ²)		Test centre (date)	Description
Classification	Efficiency (%)	(CIII)	V _{oc} (V)	(MA/CM)	Tactor (%)	centre (date)	Description
Cells (silicon)							
Si (large crystalline)	24.7 ± 0.5	101.8(t)	0.750	39.5 ^c	83.2	AIST (12/12)	Panasonic HIT, n-type [45]
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 [46]
Si (large multicrystalline) Cells (other)	19.5 ± 0.4	242.7(t)	0.652	39.0 ^d	76.7	FhG ISE (3/11)	Q-Cells, laser fired contacts [47]
GalnP	20.8 ± 0.6	0.2491 (ap)	1.4550	16.04 ^c	89.3	NREL (5/13)	NREL, high bandgap [48]
CIGS (thin film)	20.8±0.6	0.5005 (ap)	0.7574	34.77 ^e	79.2	FhG-ISE (10/13)	ZSW on glass [14]
CIGSS (Cd free)	19.7 ± 0.5	0.496 (da)	0.683	37.06 ^c	77.8	AIST (11/12)	Showa Shell/Tokyo University of Science [49]
CZTSS (thin film)	12.0±0.3	0.4348 (ap)	0.4982	34.80 ^e	69.4	Newport (7/13)	IBM solution grown [50]
CZTS (thin film)	8.5 ± 0.2^{f}	0.2382 (da)	0.708	16.83 ^c	70.9	AIST (1/13)	Toyota Central R&D Labs [51]
Perovskite (thin film)	14.1 ± 0.3^{f}	0.2090 (ap)	1.007	21.34 ^c	65.7	Newport (5/13)	EPFL [52]
Organic (thin film)	11.1 ± 0.3^{f}	0.159 (ap)	0.867	17.81 ^g	72.2	AIST (10/12)	Mitsubishi Chemical [31]
Luminescent submodule	7.1 ± 0.2	25 (ap)	1.008	8.84 ^d	79.5	ESTI (9/08)	ECN Petten, GaAs cells [53]

AIST, Japanese National Institute of Advanced Industrial Science and Technology; NREL, National Renewable Energy Laboratory; FhG-ISE, Fraunhofer-Institut für Solare Energiesysteme; ESTI, European Solar Test Installation.

Prog. Photovolt: Res. Appl. 2014; **22**:1–9 © 2013 John Wiley & Sons, Ltd. DOI: 10.1002/pip

^aCIGSS, CulnGaSSe; a-Si, amorphous silicon/hydrogen alloy; a-SiGe, amorphous silicon/germanium/hydrogen alloy; nc-Si, nanocrystalline or microcrystalline silicon.

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

dFF, fill factor.

^eRecalibrated from original measurement.

^fSpectral response and current-voltage curve reported in version 42 of these tables.

⁹Spectral response and/or current-voltage curve reported in version 40 of these tables.

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

ⁱSpectral response reported in version 37 of these tables.

ⁱStabilised at the manufacturer under the light-soaking conditions of IEC61646.

^kSpectral response and current-voltage curve reported in the present version of these tables.

 $^{^{}a}$ CIGSS, CulnGaSSe; CZTSS, Cu $_{2}$ ZnSnS $_{4-y}$ Se $_{y}$; CZTS, Cu $_{2}$ ZnSnS $_{4}$.

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

^cSpectral response and current–voltage curves reported in version 42 of these tables.

^dSpectral response reported in version 37 of these tables.

^eSpectral response and current–voltage curves reported in the present version of these tables.

^fStability not investigated.

⁹Spectral response and current–voltage curves reported in version 41 of these tables.

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

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 (cm²)	Intensity ^c (suns)	Test centre (and date)	Description
Single cells GaAs	29.1 ± 1.3 ^{d,e}	0.0505 (da)	711	FhG-ISE (3/10)	FhG-ISE
Si	$27.6 \pm 1.0^{\dagger}$	1.00 (da)	92	FhG-ISE (11/04)	Amonix back-contact [54]
CIGS (thin film)	22.8±0.9 ^{d,9}	0.100 (ap)	15	NREL (8/13)	NREL [18]
Multijunction cells (monolithic) InGaP/GaAs/InGaAs	44.4 ± 2.6 ^h	0.1652 (da)	302	FHG-ISE (4/13)	Sharp, inverted
Submodule GalnP/GaAs; GalnAsP/GalnAs	38.5±1.9 ⁱ	0.202 (ap)	20	NREL (8/08)	DuPont <i>et al.</i> ,
Modules Si	20.5±0.8 ^d	1875 (ap)	79	Sandia (4/89) ⁱ	Sandia/UNSW/ENTECH
Triple Junction	35.9±1.8 ^k	1092 (ap)	A/N	NREL (8/13)	(12 cells) [57] Amonix [19]
Notable exceptions Si (large area)	21.7 ± 0.7	20.0 (da)	11	Sandia (9/90) ⁱ	UNSW laser grooved [58]

FhG-ISE, Fraunhofer-Institut für Solare Energiesysteme; NREL, National Renewable Energy Laboratory; N/A, not applicable.

Effic., efficiency.

 $^{\mathrm{b}}(\mathrm{da})$, designated illumination area; (ap), aperture area.

 $^{\rm c}{\rm One}$ sun corresponds to direct irradiance of 1000 ${\rm Wm}^{-2}$

^dNot measured at an external laboratory.

^eSpectral response reported in version 36 of these tables.

Measured under a low aerosol optical depth spectrum similar to ASTM G-173-03 direct [59].

⁹Spectral response and current-voltage curve reported in present version of these tables.

^hSpectral response and current-voltage curve reported in version 42 of these tables.

Spectral response reported in version 37 of these tables.

Recalibrated from original measurement.

Referenced to 1000 W/m² direct irradiance and 25 °C cell temperature using the prevailing solar spectrum and an in-house procedure for temperature translation.

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).

Eleven new results are reported in the present version of these tables. The first new result in Table I documents a small improvement in the performance of a 1-cm² CuIn_xGa_{1-x}Se₂ (CIGS) cell to 19.8%. The cell was fabricated and measured at the US National Renewable Energy Laboratory (NREL). This also represents an outright record for any polycrystalline

Figure 1. (a) External quantum efficiency (EQE) for the new dye and organic submodule and CIGS and CZTSS cell results in this issue. (b) EQE for the new nc-Si cell and a-Si/a-SiGe/nc-Si module entries (*normalised value; other values are absolute values).

thin-film cell, slightly better than the 19.6% result reported for a CdTe cell in the previous version of these Tables. A second new result in Table I represents a significant improvement in the performance of a small CIGS submodule (minimodule) to 18.7%. The four-cell minimodule was fabricated by Solibro [4] and measured at the Fraunhofer Institute for Solar Energy Systems. The third new result in Table I records a slight improvement in efficiency to 10.8% for a 1-cm² microcrystalline silicon cell fabricated and measured by the Japanese National Institute of Advanced Industrial Science and Technology (AIST) [5].

The fourth new result in Table I represents a new record for energy conversion efficiency for a reasonably largearea 399-cm² dye-sensitised submodule fabricated by Sharp [7], with an efficiency of 8.8% measured at AIST. Along with other emerging technology devices, the stability of this device was not investigated, although the stability of related devices is reported elsewhere [8,9]. The fifth new result in Table I is for a small submodule, with an improved efficiency of 8.5% measured for a 25-cm² four-cell organic minimodule cell fabricated by Toshiba [10] and measured at AIST. Again, the stability of this device was not investigated, although the stability of earlier devices is also reviewed elsewhere [11,12]. An earlier 6.8% result for a much larger organic cell submodule (396 cm²) fabricated by Toshiba, first appearing in version 41 of these tables, is also reinstated.

The final new result in Table I represents a new outright record for the conversion of the global solar spectrum by any photovoltaic device. An efficiency of 38.8% has been measured by NREL for a five junction cell fabricated by Spectrolab. The details of an earlier device demonstrating 37.8% efficiency are to be reported in an upcoming issue of the IEEE Journal of Photovoltaics. The top three higher bandgap subcells were grown inverted on a GaAs substrate while the bottom two subcells were grown upright

Figure 2. Current density–voltage (*J–V*) curve for nine of the new results in this issue (for the concentrator cell, the current density is normalised to an irradiance of 1 kW/m²).

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

on an InP substrate. After polishing and bonding, the GaAs substrate was removed.

A new result in Table II is a new record for a large-area a-Si/a-SiGe/nc-Si module (a, amorphous; nc, nanocrystalline, also referred to as microcrystalline). A stabilised efficiency of 10.9% is reported for a 1.4-m² module of this type fabricated by LG Electronics [13] and measured at AIST.

An additional new result in Table III is an increase to 20.8% efficiency for a small-area 0.5-cm² CIGS cell fabricated by the Zentrum für Sonnenenergie- und Wasserstoff-Forschung Baden-Württemberg [14] and measured by the Fraunhofer Institute for Solar Energy Systems. The cell area is too small for classification of this result as an outright record for a CIGS cell, with this now at 19.8% efficiency (Table I). Research solar cell efficiency targets in US [15], Japanese [16] and European [17] programs, for example, generally have been specified in terms of a minimum cell area of greater than 1 cm². The 20.8% result is only slightly higher in efficiency than a 20.65% result also reported for a CIGS cell of similar size fabricated and measured at NREL.

A second new result in Table III is an improvement to 12.0% efficiency for a small area copper-zinc-tin-sulphide/selenide (CZTSS) cell fabricated by IBM and measured at the Newport Technology and Application Center, improving upon the 11.1% result reported earlier by the same group.

Table IV reports two new results for concentrator cells and systems. A new record of 22.8% is reported for a 0.1-cm² thin-film CIGS cell operating at a concentration of 15.4 suns (direct irradiance of 15.4 kW/m²). The cell was fabricated and measured at NREL, improving upon an earlier 21.5% result for a similar cell from the same group [18]. The final new result in Table IV is the confirmed measurement of a concentrator photovoltaic module with energy conversion efficiency above 35%. An efficiency of 35.9% was measured by NREL for a 1092-cm² aperture area concentrator module fabricated by Amonix [19], under conditions approximating draft IEC standard 62670-1 'Concentrator Standard Test Conditions' (1000 W/m² direct irradiance, 25 °C cell temperature).

The EQE spectra for the new dye and organic submodule results as well as for the four new CIGS cell results and the CZTSS cell result reported in the present issue of these tables are shown in Figure 1(a). Figure 1(b) shows the EQE for the new nc-Si cell and a-Si/a-SiGe/nc-Si module results.

Figure 2 shows the current density–voltage (J-V) curves for the corresponding devices. For the case of modules, the measured current–voltage data have 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 to $1000 \, \text{W/m}^2$ irradiance by dividing 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 February 2013 with support from the Australian Government through the Australian Renewable Energy Agency (ARENA). Responsibility for the views, information or advice expressed herein is not accepted by the Australian Government.

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.
- Green MA, Emery K, Hishikawa Y, Warta W. Solar cell efficiency tables (Version 33). Progress in Photovoltaics: Research and Applications 2009; 17: 85–94.
- Green MA, Emery K, Hishikawa Y, Warta W, Dunlop ED. Solar cell efficiency tables (Version 42). *Progress in Photovoltaics: Research and Applications* 2013; 21: 827–837.
- 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; 20: 851–854.
- Sai H, Saito K, Hozuki N, Kondo M. Relationship between the cell thickness and the optimum period of textured back reflectors in thin-film microcrystalline silicon solar cells. *Applied Physics Letters* 2013; 102: 053509.
- 6. 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.
- Kawai M. High-durability dye improves efficiency of dye-sensitized solar cells. *Nikkei Electronics* 2013;
 Feb. 1 (http://techon.nikkeibp.co.jp/english/NEWS_EN/ 20130131/263532/) (accessed 23 October, 2013)
- 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.
- Krašovec UO, Bokalič M, Topič M. Ageing of DSSC studied by electroluminescence and transmission

imaging. Solar Energy Materials and Solar Cells 2013; 117: 67–72.

- 10. Hosoya M, Oooka H, Nakao H, Gotanda T, Hayase R, Nakano Y, Saito M. Development of organic thin film photovoltaic modules. *Proceedings, the 73th Fall Meeting of Japan Society of Applied Physics*, 2012; 12–380; 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.
- 11. 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.
- 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.
- 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.
- 14. 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; 19: 894–897.
- Program milestones and decision points for single junction thin films. Annual Progress Report 1984, Photovoltaics, Solar Energy Research Institute, Report DOE/CE-0128, June 1985; 7.
- Sakata I, Tanaka Y, Koizawa K. Japan's new national R&D program for photovoltaics. Photovoltaic Energy Conversion, Conference Record of the 2006 IEEE 4th World Conference, Vol. 1, May 2008; 1–4.
- Arnulf J-W (Ed.), PVNET: European Roadmap for PV R&D, EUR 21087 EN, 2004.
- 18. Ward JS, Ramanathan K, Hasoon FS, Coutts TJ, Keane J, Contreras MA, Moriarty T, Noufi R. A 21.5% efficient Cu(In,Ga)Se2 thin-film concentrator solar cell. *Progress in Photovoltaics: Research and Applications* 2002; 10: 41–46.
- http://amonix.com/pressreleases/amonix-achievesworld-record-359-module-efficiency-rating-nrel-4 (accessed 23 October 2013).

- 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
- 22. 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. Worldrecord 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.
- 23. Keevers MJ, Young TL, Schubert U, Green MA. 10% Efficient CSG minimodules. 22nd European Photovoltaic Solar Energy Conference, Milan, September 2007.
- 24. 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.
- 25. 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,
 IEEE Photovoltaic Specialists Conference,
 Kissimimee, May, 1990; 141–144.
- 27. 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.
- www.ge-energy.com/products_and_services/products/ solar_power/cdte_thin_film_solar_module78.jsp (accessed 13 November 2012).
- 29. 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.
- Morooka M, Ogura R, Orihashi M, Takenaka M. Development of dye-sensitized solar cells for practical applications. *Electrochemistry* 2009; 77: 960–965.
- 31. Service R. Outlook brightens for plastic solar cells. *Science* 2011; **332**(6027): 293.

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

- 32. Chiu PT, Law DC, Woo RL, Singer SB, Bhusari D, Hong WD, Zakaria A, Boisvert J, Mesropian S, King RR, Karam NH. Direct semiconductor bonded 5J cell for space and terrestrial applications. *IEEE Journal of Photovoltaics* (accessed in Early Access, 24 November, 2013).
- Sasaki K, Agui T, Nakaido K, Takahashi N, Onitsuka R, Takamoto T. Proceedings, 9th International Conference on Concentrating Photovoltaics Systems, Miyazaki, Japan 2013.
- 34. 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.
- 35. http://www.kaneka-solar.com
- 36. 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.
- 37. 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.
- 38. 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.
- 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.
- 41. 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.
- 42. 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).
- 43. http://www.miasole.com
- 44. 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 EC Photovoltaic Solar Energy Conference*, Munich, October, 2001; 989–994.
- 45. 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.
- 46. 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.
- 47. 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).
- Geisz JF, Steiner MA, Garcia I, Kurtz SR, Friedman DJ. Enhanced external radiative efficiency for 20.8% efficient single-junction GaInP solar cells. *Applied Physics Letters* 2013: 103(4): 041118.
- 49. 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.
- Winkler MT, Wang W, Gunawan O, Hovel HJ, Todorov TK, Mitzi DB. Optical designs that improve the efficiency of Cu2ZnSn(S,Se)4 solar cells. *Energy* and Environmental Science 2013. DOI: 10.1039/ c3ee42541i.
- 51. 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.
- Burschka J, Pellet N, Moon SJ, Humphry-Baker R, Gao P, Nazeeruddin MK, Grätzel M. Sequential deposition as a route to high-performance perovskitesensitized solar cells. *Nature* 2013; 499: 316–319.
- 53. 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.
- 54. 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.
- 55. Press Release, Sharp Corporation, 31 May 2012 (accessed at http://sharp-world.com/corporate/news/120531.html on 5 June 2013).

56. 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.

- 57. Chiang CJ and Richards EH. A 20% efficient photovoltaic concentrator module. *Conf. Record*, 21st
- *IEEE Photovoltaic Specialists Conference*, Kissimimee, May 1990; 861–863.
- 58. Zhang F, Wenham SR, Green MA. Large area, concentrator buried contact solar cells. *IEEE Transaction on Electron Devices* 1995; **42**: 144–149.
- 59. Gueymard CA, Myers D, Emery K. Proposed reference irradiance spectra for solar energy systems testing. *Solar Energy* 2002; **73**: 443–467.

9