PROGRESS IN PHOTOVOLTAICS: RESEARCH AND APPLICATIONS

Prog. Photovolt: Res. Appl. 2014; 22:701-710

Published online in Wiley Online Library (wileyonlinelibrary.com). DOI: 10.1002/pip.2525

ACCELERATED PUBLICATION

Solar cell efficiency tables (version 44)

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
- 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 Department of Materials and Technology, Solar Cells, Fraunhofer Institute for Solar Energy Systems, Heidenhofstr. 2; D-79110 Freiburg, Germany
- ⁵ Joint Research Centre, Renewable Energy Unit, Institute for Energy, European Commission, 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 2014 are reviewed. Copyright © 2014 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 24 April 2014; Accepted 7 May 2014

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 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 cm² for a concentrator cell, 1 cm² for a one-sun cell and 800 cm² for a module).

Results are reported for cells and modules made from different semiconductors and for sub-categories 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

The 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'. Whilst 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

0000	Efficiency (%)	Area ^b (cm²)	°	J _{sc} (mA/cm²)	Fill factor (%)	Test centre ^c (date)	Description
SIIICOII							
Si (crystalline)	25.6 ± 0.5	143.7 (da)	0.740	41.8 ^d	82.7	AIST (2/14)	Panasonic HIT, rear-junction [4]
Si (multicrystalline)	20.4 ± 0.5	1.002 (ap)	0.664	38.0	80.9	NREL (5/04) ^e	FhG-ISE [21]
Si (thin film transfer)	20.1 ± 0.4	242.6 (ap)	0.682	38.14 ^f	77.4	NREL (10/12)	Solexel (43 µm thick) [22]
Si (thin film minimodule)	10.5 ± 0.3	94.0 (ap)	0.4929	29.79	72.1	FhG-ISE (8/07) ^e	CSG Solar (<2 µm on glass;
III-V Cells							[04]
GaAs (thin film)	28.8 ± 0.9	0.9927 (ap)	1.122	29.68 ^h	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							
CIGS (cell)	20.5 ± 0.6	0.9882 (ap)	0.752	35.3 ^d	77.2	NREL (3/14)	Solibro, on glass [5]
CIGS (minimodule)	18.7 ± 0.6	15.892 (da)	0.7019	35.29 ^{g,i}	75.6	FhG-ISE (9/13)	Solibro, four serial cells [27]
CdTe (cell)	19.6 ± 0.4	1.0055 (ap)	0.8573	28.59	80.0	Newport (6/13)	GE Global Research [28]
Amorphous/microcrystalline Si							
Si (amorphous)	10.1 ± 0.3^{k}	1.036 (ap)	0.886	16.75	67.8	NREL (7/09)	Oerlikon Solar Lab, Neuchatel [29]
Si (microcrystalline)	11.0 ± 0.3^{m}	1.045 (da)	0.542	27.44 ^d	73.8	AIST (1/14)	AIST [9]
Dye sensitised							
Dye sensitised	11.9 ± 0.4^{n}	1.005 (da)	0.744	22.47 ^f	71.2	AIST (9/12)	Sharp [30]
Dye sensitised (minimodule)	29.9 ± 0.4 ⁿ	17.11 (ap)	0.7199	19.4 ^{9,i}	71.4	AIST (8/10)	Sony, eight parallel cells [31]
Dye (submodule)	8.8±0.3 ⁿ	398.8 (da)	0.6979	18.42 ^{9,i}	68.7	AIST (9/12)	Sharp, 26 serial cells [32]
Organic thin film	$10.7 \pm 0.3^{\circ}$	1.013 (da)	0.872	17.75 ^f	68.9	AIST (10/12)	Mitsubishi Chemical
							$(4.4 \times 23.0 \text{mm}) [33]$
Organic (minimodule)	9.1±0.3°	25.04 (da)	0.794^{9}	17.06 ^{9,d}	67.5	AIST (2/14)	Toshiba (four series cells) [10]
Organic (submodule) Multijunction devices	$6.8 \pm 0.2^{\circ}$	395.9 (da)	0.7989	13.50 ^{f,9}	62.8	AIST (10/12)	Toshiba (15 series cells) [10]
InGaP/GaAs/InGaAs	37.9 ± 1.2	1.047 (ap)	3.065	14.27 ^j	86.7	AIST (2/13)	Sharp [34]
a-Si/nc-Si/nc-Si (thin film)	13.4 ± 0.4^{p}	1.006 (ap)	1.963	9.52 ^f	71.9	NREL (7/12)	LG Electronics [35]

a-Si/nc-Si (thin film cell)	12.3 ± 0.3% ^q	0.962(ap)	1.365	12.93	69.4	AIST (7/11)	Kaneka [36]
a-Si/nc-Si	$11.8 \pm 0.6^{\circ}$	40.26 (ap)	1.4289	12.27 ^{9,0}	67.5	FhG-ISE (4/14)	TEL Solar, Trubbach
thin film minimodule)							Labs [13](10 serial cells)

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

²ap, aperture area; t, total area; da, designated illumination area.

PhG-ISE, Fraunhofer Institut für Solare Energiesysteme; AIST, Japanese National Institute of Advanced Industrial Science and Technology

^dSpectral response and current-voltage curve reported in present version of these Tables.

^aRecalibrated from original measurement.

[†]Spectral response and current-voltage curve reported in Version 41 of these Tables.

gReported on a 'per cell' basis.

Spectral response and current-voltage curve reported in Version 40 of these Tables.

Spectral response and current-voltage curve reported in Version 43 of these Tables.

Spectral response and/or current-voltage curve reported in Version 42 of these Tables.

'Light soaked at Oerlikon prior to testing at NREL (1000 h, 1 sun, 50°C)

Spectral response reported in Version 36 of these Tables.

"Not measured at an external laboratory.

Stability not investigated. References 37 and 38 review the stability of similar devices.

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

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

^aStabilised by manufacturer.

Spectral response and current-voltage curve reported in Version 39 of these Tables.

Stabilised at test centre for 132 h to the 2% IEC criteria.

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).

Classification ^a	Effic. ^b (%)	Area ^c (cm ²)	V _{oc} (V)	I _{sc} (A)	FF ^d (%)	Test centre (date)	Description
Si (crystalline)	22.9 ± 0.6	778 (da)	5.60	3.97	80.3	Sandia (9/96) ^e	UNSW/Gochermann [39]
Si (large crystalline)	22.4 ± 0.6	15775 (ap)	69.57	6.341 ^f	80.1	NREL (8/12)	SunPower [40]
Si (multicrystalline)	18.5 ± 0.4	14661 (ap)	38.97	9.149 ^g	76.2	FhG-ISE (1/12)	Q-Cells (60 serial cells) [41]
Si (thin film polycrystalline)	8.2 ± 0.2	661(ap)	25.0	0.320	68.0	Sandia (7/02) ^e	Pacific Solar (<2 m on glass) [42]
GaAs (thin film)	24.1 ± 1.0	858.5 (ap)	10.89	2.255 ^h	84.2	NREL (11/12)	Alta Devices [43]
CdTe (thin film)	17.5 ± 0.7	7021 (ap)	103.1	1.553 ⁱ	76.6	NREL (2/14)	First Solar, monolithic [14]
CIGS (thin film)	15.7 ± 0.5	9703 (ap)	28.24	7.254 ^j	72.5	NREL (11/10)	Miasole [44]
CIGSS (Cd free)	13.5 ± 0.7	3459 (ap)	31.2	2.18	68.9	NREL (8/02) ^e	Showa Shell [45]
a-Si/nc-Si (tandem)	11.6 ± 0.5^{k}	14250 (t)	198.5	1.254 ⁱ	66.2	ESTI (12/13)	TEL Solar, Trubbach Labs [13]

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

photovoltaic community, with entries based on their significance and timeliness.

To encourage discrimination, Table III is limited to nominally ten 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 is included in Table IV).

Fourteen new results are reported in the present version of these Tables. The first new result in Table I displaces one of the longest standing entries, that for the highest efficiency for a crystalline silicon cell. An improved efficiency of 25.6% has been measured by the Japanese National Institute of Advanced Industrial Science and Technology (AIST) for a large area (144 cm²) n-type crystalline silicon cell fabricated by Panasonic [4]. This cell uses the company's heterojuction cell technology (using a thin p-type amorphous silicon layer as the cell emitter a similar n-type layer as the rear contact) but, unlike earlier such heterojunction entries in these Tables, is a rear-junction cell with both positive and negative contacts made to the unilluminated rear cell surface. The former long-established 25.0% cell result is displaced to Table III as a 'notable exception', representing the highest efficiency reported for a silicon cell with conventional contacts to both front and rear surfaces.

The second new result in Table I also represents a significant landmark, the first 1-cm² thin film polycrystal-line cell to exceed 20% efficiency. An efficiency of

20.5% has been measured by the US National Renewable Energy Laboratory (NREL) for a 1-cm² copper indium diselenide (CIGS) cell fabricated by Solibro [5]. Although higher efficiencies have been reported for smaller area cells, solar cell efficiency targets in governmental research programs generally have been specified in terms of a cell area of 1 cm² or larger, for example, in US [6], Japanese [7] and European [8] programs.

The third new result in Table I documents a slight improvement in microcrystalline (also referred to as nanocrystalline) silicon cell technology. An efficiency of 11.0% has been confirmed for a 1-cm² cell fabricated and measured at AIST [9]. The fourth new result records an improvement in the performance of a small area 25-cm² organic cell submodule ('minimodule') to 9.1%. The four-cell minimodule was fabricated by Toshiba [10] and 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 [11,12]. The fourth and final new result in Table I is also for a small submodule, with an improved efficiency of 11.7% measured for a 40-cm² amorphous silicon/nanocrystalline silicon (a-Si/nc-Si) minimodule fabricated by TEL Solar, Trubbach Labs [13] and measured at the Fraunhofer Institute for Solar Energy Systems (FhG-ISE). The minimodule consisted of 10 multijunction cells in series and was stablised at the test centre.

A significant new result in Table II is a new performance record for a large area CdTe module. An aperture area efficiency of 17.5% is reported for a 0.7-m² module fabricated by the First Solar [14] and measured at

^ct, 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.

ⁱCurrent-voltage curve reported in the present version of these Tables.

Spectral response reported in Version 37 of these Tables

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

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).

Classification ^a	Efficiency (%)	Area ^b (cm²)	V _{oc} (V)	J _{sc} (mA/cm ²)	Fill Factor	Test centre (date)	Description
Cells (silicon)							
Si (crystalline)	25.0 ± 0.5	4.00 (da)	0.706	42.7 ^d	82.8	Sandia (3/99) ^e	UNSW PERL top/rear contacts [15]
Si (large crystalline)	25.0 ± 0.7	120.94 (t)	0.726	41.5 ^f	82.8	FhG-ISE (2/14)	SunPower rear junction [16]
Si (large multicrystalline)	19.5 ± 0.4	242.7 (t)	0.652	39.0 ^g	76.7	FhG-ISE (3/11)	O-Cells, laser-fired contacts [46]
Cells (III-V)				h			
GalnP	20.8 ± 0.6	0.2491 (ap)	1.4550	16.04 ^h	89.3	NREL (5/13)	NREL, high bandgap [47]
Cells (chalcogenide)							3 1
CIGSS (Cd free)	20.9 ± 0.7	0.5192 (ap)	0.6858	39.91 ^f	76.4	FhG-ISE (3/14)	Showa Shell on glass [17,48]
CIGSS (Cd free module)	16.6 ± 0.8	660.3 (ap)	26.7	0.895	69.5	NREL (1/14)	Avancis (monolithic)
CdTe (thin film)	20.4 ± 0.5	0.4778 (da)	0.8717	29.47 ^f	79.5	Newport (12/13)	First Solar on glass [18]
CZTSS (thin film)	12.6 ± 0.3	0.4209 (ap)	0.5134	35.21 ^f	69.8	Newport (7/13)	IBM solution grown [19]
CZTS (thin film)	8.5 ± 0.2^{i}	0.2382 (da)	0.708	16.83 ^h	70.9	AIST (1/13)	Toyota Central R&D Labs [49]
Cells (other)							
Perovskite (thin film)	17.9 ± 0.8^{i}	0. 0937 (ap)	1.1142	21.8 ^f	73.6	Newport (4/14)	KRICT ⁱ [20]
Organic (thin film)	11.1 ± 0.3^{g}	0.159 (ap)	0.867	17.81 ^k	72.2	AIST (10/12)	Mitsubishi Chemical [33]

^aCIGSS, CuInGaSSe; CZTSS, Cu₂ZnSnS_{4-v}Se_v; CZTS, Cu₂ZnSnS_{4-v}

NREL. This is the highest confirmed efficiency reported for any thin film polycrystalline module. Notably, the total area efficiency, the figure chosen as the basis for reporting by the company, is not significantly lower at 17.0%. Another new result in Table II is a significant improvement in the performance of an amorphous silicon based module to a stabilised 11.6% total area efficiency for a a-Si/nc-Si tandem cell module fabricated by TEL Solar, Trubbach Labs [13] and measured at the European Solar Test Installation (ESTI). Light soaking was performed by the manufacturer prior to testing.

In Table III, 'notable exceptions', the first new entry is the conventionally contacted silicon cell result displaced from Table I, with 25.0% efficiency (under present standards) demonstrated in 1999 [15]. The first new result is also for a 25.0% efficient silicon cell, in this case, for a large area (121 cm²) rear-junction cell fabricated by SunPower [16] and measured at FhG-ISE. This is the highest reported efficiency for a large area silicon-diffused junction device.

An additional new result in Table III documents a small increase to 20.9% efficiency for a small area 0.5-cm² CIGSS Cd-free cell fabricated by Showa Shell [17] and measured by FhG-ISE. The cell area is too small for classification of this result as an outright record for a CIGS or CIGSS cell, with this recently increased to 20.5% efficiency (Table I), as previously noted. A related new result is for a Cd-free CuIn_xGa_{1-x}S_ySe_{2-y} (CIGSS) module, with 16.6% reported for a 660-cm² monolithic module fabricated by Avancis and measured at NREL. Although this is the highest confirmed efficiency reported for any CIGS or CIGSS module, the area is marginally too small to displace the much larger area CIGS/CIGSS module results from Table II.

The next new result in Table III is 20.4% efficiency for a small area of 0.5-cm^2 CdTe cell fabricated by the First Solar [18] and measured at Newport Technology and Applications Center. Again, cell area is too small for classification as an outright record. Another new result is 12.6% efficiency for a small area 0.4-cm^2 Cu₂ZnSnS_xSe_{4-x}

^bap, aperture area; t, total area; da, designated illumination area.

^cAIST, 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.

^dSpectral response reported in Version 36 of these Tables.

eRecalibrated from original measurement.

^fSpectral response and/or current-voltage curves reported in present version of these Tables.

⁹Spectral response reported in Version 37 of these Tables.

^hSpectral response and current-voltage curves reported in Version 42 of these Tables.

ⁱStability not investigated.

^jKorean Research Institute of Chemical Technology.

^kSpectral 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 $^{\rm c}$ (suns)	Test Centre (date)	Description
Single cells					
GaAs	$29.1 \pm 1.3^{d,e}$	0.0505 (da)	117	FhG-ISE (3/10)	Fraunhofer ISE
Si	$27.6 \pm 1.2^{\dagger}$	1.00 (da)	92	FhG-ISE (11/04)	Amonix back-contact [50]
CIGS (thin film)	$23.3 \pm 1.2^{d,9}$	0.09902 (ap)	15	NREL (3/14)	NREL[51]
Multijunction cells (monolithic)					
InGaP/GaAs/InGaAs	44.4 ± 2.6^{h}	0.1652 (da)	302	FHG-ISE (4/13)	Sharp, inverted metamorphic [52]
Submodule					
GalnP/GaAs; GalnAsP/GalnAs	38.5 ± 1.9^{1}	0.202 (ap)	20	NREL (8/08)	DuPont et al., split spectrum [53]
Modules					
Si	20.5 ± 0.8^{d}	1875 (ap)	79	Sandia (4/89) ^j	Sandia/UNSW/ENTECH (12 cells) [54]
Triple junction	35.9±1.8 ^k	1092 (ap)	N/A	NREL (8/13)	Amonix [55]
'Notable exceptions'					
Si (large area)	21.7 ± 0.7	20.0 (da)	11	Sandia (9/90) ^j	UNSW laser grooved [56]
Luminescent submodule	7.1 ± 0.2	25(ap)	2.5	ESTI ^m (9/08)	ECN Petten, GaAs cells [57]

^aEffic., efficiency.

designated illumination area; ap, aperture area.

 $^{\circ}$ One sun corresponds to direct irradiance of 1000 W/m $^{-2}$.

dNot measured at an external laboratory

³Spectral response reported in Version 36 of these Tables.

Measured under a low aerosol optical depth spectrum similar to ASTM G-173-03 direct [58].

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

ⁿEuropean Solar Test Installation.

cell fabricated at IBM T.J. Watson Research Center [19] and also measured at Newport.

The final new result in Table III is 17.9% for a very small area (0.1 cm²) perovskite cell fabricated by the Korea Research Institute of Chemical Technology [20] and again measured at Newport. Its performance represents a significant advance beyond the 14.1% result reported in Version 42 of these Tables and a 16.2% result measured in December 2013.

Table IV reports one new result for concentrator cells and systems. A new record of 23.3% is documented for a 0.1-cm² thin film CIGS cell operating at a concentration of 14.7 suns (direct irradiance of 14.7 kW/m²). The cell was fabricated and measured at the US NREL. An earlier luminescent concentrator result has also been moved from Table III to the 'Notable Exceptions' category of Table IV, because a geometric concentration of 2.5 is involved in its operation.

The EQE spectra for the new CIGS/CIGSS and perovskite cell and module results reported in the present issue of these Tables are shown in Figure 1(a). Figure 1(b) shows the EQE for the new silicon cell and a-Si/nc-Si and organic minimodule 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-W/m^2 irradiance by dividing the sunlight concentration ratio.

3. DISCLAIMER

While 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.

Figure 1. (a) External quantum efficiency (EQE) for the new chalcogenide (CIGS, CZTS, CdTe, etc.) and perovskite cell and module results in this issue; (b) EQE for the new silicon cell plus a-Si/nc-Si and organic module and minimodule entries (*asterisk indicates normalised value; other values are absolute values).

Figure 2. (a) Current density-Voltage (*J-V*) curves for the new chalcogenide (CIGS, CZTS, CdTe, etc.) and perovskite cell and module results in this issue; (b) *J-V* curves for the new silicon cell plus a-Si/nc-Si and organic module and minimodule entries (for the concentrator cell, the current density is normalised to an irradiance of 1 kW/m²).

Voltage, V

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

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 43). *Progress* in *Photovoltaics: Research and Applications* 2014; 22: 1–9.
- Panasonic Press Release, 10 April 2014. Panasonic HIT® solar cell achieves world's highest energy conversion efficiency of 25.6% at research level (http://panasonic.co.jp/corp/news/official.data/data.dir/2014/04/en140410-4/en140410-4.html; accessed 24 April 2014).
- Osborne, M. Hanergy's solibro has 20.5% CIGS solar cell verified by NREL, 8 April 2014 (http://www.pv-tech.org/ news/hanergys_solibro_has_20.5_cigs_solar_cell_verified_ by_nrel; accessed 24 April 2014).
- 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.
- 8. Arnulf Jäger-Waldau (Ed.), PVNET: European roadmap for PV R&D, EUR 21087 EN, 2004.
- 9. Sai H, Koida T, Matsui T, Yoshida I, Saito K, Kondo M. Microcrystalline silicon solar cells with 10.5% efficiency realized by improved photon absorption via periodic textures and highly transparent conductive oxide. *Applied Physics Express* 2013; **6**: 104101-1–104101-6.
- 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.
- 13. http://www.solar.tel.com (accessed 24 April 2014).
- First Solar press release, 19 March 2014. First Solar Sets Thin-Film Module Efficiency World Record Of 17.0 Percent (http://investor.firstsolar.com/releases. cfm?sect=all; accessed 24 April 2014).
- 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.
- 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.
- 17. Solar Frontier Press Release, 2 April 2014. Solar frontier sets thin-film PV world record with 20.9% CIS cell (http://www.solar-frontier.com/eng/news/2014/C031367.html; accessed 24 April 2014).
- First Solar press release. 25 February, 2014. First solar sets world record for CdTe solar cell efficiency (http:// investor.firstsolar.com/releases.cfm?sect=all; accessed 24 April 2014).
- Wang W, Winkler MT, Gunawan O, Gokmen T, Todorov TK, Zhu Y, Mitzi DB. Device characteristics of CZTSSe thin-film solar cells with 12.6% efficiency. *Advanced Energy Materials* 2013 (DOI: 10.1002/ aenm.201301465)
- Noh JH, Im SH, Heo JH, Mandal TH, Seok SI. Chemical management for colorful, efficient, and stable inorganic-organic hybrid nanostructured solar cells. *Nano Letters* 2013: 13; 1764–1769.
- Schultz O, Glunz SW, Willeke GP. Multicrystalline silicon solar cells exceeding 20% efficiency. *Prog*ress in *Photovoltaics: Research and Applications* 2004; 12: 553–558.
- 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 x 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.
- 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, 21st IEEE Photovoltaic Specialists Conference, Kissimimee, May, 1990, 141–144.
- 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 Photovoltaics: Research and Applications* 2012; 20: 851–854.
- 28. www.ge-energy.com/products_and_services/products/solar_power/cdte_thin_film_solar_module78.jsp (accessed 13 November 2012).
- 29. 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.
- 30. 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.
- 31. Morooka M, Ogura R, Orihashi M, Takenaka M. Development of dye-sensitized solar cells for practical applications. *Electrochemistry* 2009; 77: 960–965.
- Kawai M. High-durability dye improves efficiency of dyesensitized solar cells. *Nikkei Electronics* 2013; Feb. 1 (http://techon.nikkeibp.co.jp/english/NEWS_EN/20130 131/263532/) (accessed 23 October, 2013)

- 33. Service, R. Outlook brightens for plastic solar cells. *Science* 2011; **332**(6027): 293.
- Sasaki K, Agui T, Nakaido K, Takahashi N, Onitsuka R, Takamoto T. Proceedings, 9th international conference on concentrating photovoltaics systems, Miyazaki, Japan 2013.
- 35. 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.
- 36. http://www.kaneka-solar.com
- 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.
- 39. 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.
- 40. 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.
- 41. www.pvtech.org/news/q_cells_sets_two_new_world_records_for_multi_crystalline_and_quasi_mono_sol
- 42. 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.
- 43. Mattos LS, Scully SR, Syfu M, Olson E, Yang L, Ling C, Kayes BM and 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.
- 44. http://www.miasole.com
- 45. 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.
- 46. 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).

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

47. 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): 041118-1–041118-3.

- 48. 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.
- 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.
- 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.
- 51. 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.
- P Release, S Corporation, 31 May 2012 (accessed at http://sharp-world.com/corporate/news/120531.html on 5 June 2013).

- 53. 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, Richards EH. A 20% efficient photovoltaic concentrator module. *Conf. Record, 21st IEEE Photovoltaic Specialists Conference*, Kissimimee, May 1990: 861–863.
- http://amonix.com/pressreleases/amonix-achieves-worldrecord-359-module-efficiency-rating-nrel-4 (accessed 23 October 2013).
- Zhang F, Wenham SR, Green MA. Large area, concentrator buried contact solar cells. *IEEE Transac*tions on Electron Devices 1995; 42: 144–149.
- 57. 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.
- 58. Gueymard CA, Myers D, Emery K. Proposed reference irradiance spectra for solar energy systems testing. *Solar Energy* 2002; **73**: 443–467.