

Locating Energy Levels of Lanthanide Ions in Inorganic Ionic Compounds

Andreas H. Krumpel

The research presented in this thesis was performed at the Radiation Detection & Medical imaging (RD&M) section of the department of Radiation, Radionuclides &Reactors (R³), Faculty of Applied Sciences, Delft University of Technology, Delft, The Netherlands. It was financially supported by the Dutch Technology Foundation STW.

Visiting address: Mekelweg 15, 2629 JB Delft, The Netherlands.

Locating Energy Levels of Lanthanide Ions in Inorganic Ionic Compounds

Proefschrift

ter verkrijging van de graad van doctor
aan de Technische Universiteit Delft,
op gezag van de Rector Magnificus prof. dr. K.C.A.M. (Karel) Luyben
voorzitter van het College voor Promoties,
in het openbaar te verdedigen op maandag 26 oktober 2009 om 10:00 uur

door
Andreas Heinz Krumpel

Diplom-Physiker
Westfälische Wilhelms-Universität Münster
geboren te Berlijn, Duitsland

Dit proefschrift is goedgekeurd door de promotor:
Prof. dr. P. Dorenbos

Copromotor:
Dr. E. van der Kolk

Samenstelling promotiecommissie:

Rector Magnificus,	voorzitter
Prof. dr. P. Dorenbos	Technische Universiteit Delft, promotor
Dr. E. van der Kolk	Technische Universiteit Delft, copromotor
Prof. dr. F.M. Mulder	Technische Universiteit Delft
Prof. dr. P. Boutinaud	Ecole Nat. Supérieure de Chimie de Clermont-Ferrand
Prof. dr. C.W.E. van Eijk	Technische Universiteit Delft
Prof. dr. A. Meijerink	Universiteit Utrecht
Prof. dr. L.D.A. Siebbeles	Technische Universiteit Delft
Prof. dr. B. Wolterbeek	Technische Universiteit Delft

© Copyright Shaker Publishing 2009

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the publishers.

Printed in The Netherlands.

ISBN 978-90-489-0377-5

Shaker Publishing BV
St. Maartenslaan 26
6221 AX Maastricht
Tel.: 043-3500424
Fax: 043-3255090
<http://www.shaker.nl>

To my family

Contents

1. Introduction	1
1. Motivation	1
2. Lanthanides and Their Luminescence – A Chronological Sketch	2
3. Principles of Lanthanide Luminescence in Matter	4
3.1. 4f and 5d Energy Level Splitting	4
3.2. 4f-5d Transition Energy as a Function of Lanthanide and Host Crystal	4
3.3. Charge Transfer.....	5
3.4. Energy Transfer.....	6
4. Energy Level Diagrams of Lanthanide Doped Compounds	7
4.1. The Variation of Lanthanide 4f Ground States within an Energy Level Diagram.....	7
4.2. 4f Level Location with Charge Transfer Energies	8
4.3. Lanthanide 4f Energy Level Location by Means of Photoluminescence.....	9
4.4. Temperature Dependent Luminescence Quenching	10
4.5. Using and Explaining Thermoluminescence	12
5. Thesis Outline	12
References	14
2. Lanthanide 4f-Level Location in $AVO_4:Ln^{3+}$ ($A = La, Gd, Lu$) Crystals	17
1. Introduction	17
2. Experimental	18
2.1. Sample Preparation	18
2.2. Measurement Techniques.....	19
3. Results	20
3.1. $LaVO_4$	20
3.2. $GdVO_4 : 1\% Ce^{3+}$ and $LuVO_4 : 1\% Ce^{3+}$	21
3.3. $LaVO_4 : 1 \% Pr^{3+}$, $GdVO_4 : 0.6\% Pr^{3+}$ and $LuVO_4 : 0.2\% Pr^{3+}$	23
3.4. $LaVO_4 : 1\% Eu^{3+}$, $GdVO_4 : 1\% Eu^{3+}$ and $LuVO_4 : 1\% Eu^{3+}$	26
3.5. $LaVO_4 : 1\% Tb^{3+}$, $GdVO_4 : 1\% Tb^{3+}$ and $LuVO_4 : 1\% Tb^{3+}$	29
4. Discussion and Conclusion	32
4.1. Ln^{2+} 4f GS Energy Location	33

4.2. Ln^{3+} 4f GS Energy Location	33
Acknowledgements	38
References	39
3. Lanthanide 4f-level Location in Lanthanide Doped and Cerium-Lanthanide Co-Doped NaLaF_4 by Photo- and Thermoluminescence	41
1. Introduction	41
2. Experimental	42
2.1. Sample preparation.....	42
2.2. Experimental techniques	43
3. Results.....	44
3.1. Photoluminescence.....	44
3.2. Thermoluminescence	48
3.2.1. Ln mono-doped NaLaF_4	48
3.2.2. Ce-Ln co-doped NaLaF_4 and $\text{NaLaF}_4 : 2\% \text{Ce}^{3+}$	51
4. Discussion	52
4.1. Photoluminescence and Energy Level Diagram	52
4.1.1. Ln^{2+} 4f GSE location.....	52
4.1.2. Ln^{3+} 4f GSE location.....	53
4.2. Electron- and hole-traps	53
4.3. Thermoluminescence	54
4.3.1. Activation Energy	55
4.3.2. Ce-Ln co-doped NaLaF_4	56
4.3.3. Ln mono-doped NaLaF_4	58
5. Conclusion	62
Acknowledgements	62
References	63
4. Controlled Electron and Hole Trapping in $\text{YPO}_4:\text{Ce}^{3+},\text{Ln}^{3+}$ and $\text{LuPO}_4:\text{Ce}^{3+},\text{Ln}^{3+}$ ($\text{Ln} = \text{Sm, Dy, Ho, Er, Tm}$)	65
1. Introduction	65
2. Experimental	66
2.1. Sample Preparation	66
2.2. Measurement Techniques.....	67
3. Results	68
3.1. X-Ray Excited Emission Spectra	68
3.2. VUV / UV Excitation Spectra.....	68

3.3. Thermoluminescence Studies.....	76
4. Discussion	80
4.1. Estimation of Exciton Creation And Band Gap Energy	80
4.2. Charge Transfer Transitions.....	81
4.3. Thermoluminescence Activation Energies	82
4.4. Dependence of Ln^{2+} Level Location on Experimental Method	84
5. Conclusions	85
Acknowledgements.....	85
References	87
5. Charge Transfer Transitions in the Transition Metal Oxides $\text{ABO}_4:\text{Ln}^{3+}$ and $\text{APO}_4:\text{Ln}^{3+}$ ($\text{A} = \text{La, Gd, Y, Lu, Sc; B} = \text{V, Nb, Ta; Ln} = \text{Lanthanide}$)	89
1. Introduction	89
2. Knowledge on CT Energies	91
2.1. CT Energy and Related Numerical Parameters	91
2.1.1. The Model of Jørgensen.....	91
2.1.2. The Model of Boutinaud	92
2.2. The Zig-Zag Curve of Binding Energies	93
2.2.1. The Model of Dorenbos	93
2.2.2. The Model of Nakazawa	94
2.3. Relationship between IVCT Energy and 4f Electron Binding Energy	95
3. Characterization and Analysis of the $\text{ABO}_4:\text{Ln}^{3+}$ System	98
3.1. The Crystal Structures of the ABO_4 Compounds	98
3.2. Energy of Charge Transfer from the Valence Band to Eu^{3+}	100
3.3. The Energy of the $\text{Pr}^{3+} - \text{B}^{5+}$ Inter-Valence Charge Transfer	104
3.4. The Band Gap Energy and its Relationship with Electronegativity and Ionization Potentials	106
3.4.1. The Band Gap of Transition Metal Oxides.....	106
3.4.2. The Band Gap of Non-Metal Orthophosphates	109
4. Conclusion	109
Acknowledgements.....	110
References	111
Summary	115

Samenvatting	119
List of Publications.....	123
Acknowledgements	125
Curriculum Vitae.....	127