

Evidence That the Anomalous Emission from CaF₂:Yb²⁺ Is Not Described by the Impurity Trapped Exciton Model

C. MacKeen, * F. Bridges, *, M. Kozina, A. Mehta, M. F. Reid, J.-P. R. Wells, and Z. Barandiarán lo

ABSTRACT: Yb-substituted CaF2 exhibits an anomalous red-shifted luminescence after UV excitation, attributed to the relaxation of impurity trapped excitons (ITE). CaF₂:Yb is the archetype system for this model, in which the Yb2+ ions can be excited into a longlived (ms) exciton state. Upon de-excitation, the emission intensity should be proportional to the Yb2+ concentration, but that could not be checked when this model was first proposed. Using the X-ray absorption near edge structure (XANES) technique, we determine the fractions of Yb²⁺ and Yb³⁺ for low Yb concentrations, 0.01% to 0.1%, and thus determine the net concentration of Yb2+. A comparison with luminescence data shows that the intensity is not proportional to the Yb²⁺ concentration, and only a fraction of Yb2+ ions contributes to the anomalous luminescence. This is inconsistent with the ITE model and illustrates the importance of checking the dependence of the emission intensity on the Yb²⁺ concentration.

n a large number of lanthanide-doped crystals there is a large Stokes shift of the luminescence emission upon UV excitation, particularly for Yb2+ and Eu2+ ions. The optical properties of CaF₂:Yb²⁺ were first reported about 50 years ago, 2,3 and the unusually large red-shift and bandwidth of the luminescence emission were considered anomalous. A model to describe such systems was developed in the 1980s by McClure and others, 1,4,5 in which the optical center is called an impurity trapped exciton (ITE). Dorenbos1 provides a long list of potential ITE systems with anomalous emissions, mostly with Yb and Eu dopants.

Upon UV excitation (within this model), one of the 4f14 electrons of Yb²⁺ is excited to the 4f¹³5d state; this state decays to the exciton state in which the excited electron forms a delocalized extended state on neighboring metal atoms.⁵ The resulting Yb3+ ion plus the delocalized electron state forms the transient ITE state-a bound electron-hole pair. While in the ITE state, the cube of surrounding F⁻ atoms should collapse slightly (again a transient effect), leading to a decreased Yb-F bond distance, by \sim 0.2 Å, 4 which explains the bandwidth of the emission. The ITE model has been accepted in the literature for over 30 years 1,4-8 and continues to be used in the current literature. 9,10

Recently, however, Barandiarán and Seijo¹¹ have examined the ITE hypothesis by means of ab initio relativistic quantum chemical calculations. The results for Yb2+ in CaF2 allow the authors to conclude that none of the electronic states of the Yb²⁺ active centers can be considered responsible for the anomalous emission; hence the need of direct experimental scrutiny of the ITE model.

Yb substitutes for Ca in CaF₂:Yb and forms several defects. Clusters form at higher concentrations, 12,13 while the anomalous emission centers form at much lower concentrations. In the ITE model, the number of excitons excited by UV should be proportional to the number of Yb²⁺ ions present. At the time the ITE model was first developed, there was no way to measure the Yb²⁺ concentration in order to check for a linear dependence of anomalous luminescence intensity. In fact only recently has this been possible for very low defect concentrations down to 0.01% Yb. Here we provide direct experimental evidence that the ITE model cannot explain anomalous luminescence in CaF2:Yb; first the anomalous luminescence intensity is not proportional to the Yb²⁺ concentration, and second, only a small fraction of Yb2+ ions are involved in anomalous emission.

Normalized Yb L_{III} absorption edges are plotted in Figure 1 for three concentrations: 0.01, 0.05, and 0.1% Yb; the plots are normalized well above the edge. The L_{III} edge has two peaks separated by about 7 eV: the lower one (8942 eV) is associated with Yb2+, while the upper one (8949 eV) is for Yb3+. For the

Received: May 5, 2017 Accepted: July 5, 2017 Published: July 5, 2017

[†]Physics Department, University of California, Santa Cruz, California 95064, United States

[‡]Stanford Synchrotron Radiation Lightsource, SLAC National Accelerator Laboratory, Menlo Park, California 94025, United States §Dodd-Walls Centre for Photonic and Quantum Technologies and Department of Physics and Astronomy, University of Canterbury, PB 4800, Christchurch 8140, New Zealand

Departamento de Química, Instituto Universitario de Ciencia de Materiales Nicolás Cabrera, and Condensed Matter Physics Center (IFIMAC), Universidad Autónoma de Madrid, 28049 Madrid, Spain

Figure 1. Normalized Yb $L_{\rm III}$ edge absorption coefficient, μ , as a function of total Yb concentration (0.01, 0.05, and 0.1% Yb) for fresh samples at 10 K. The Yb²⁺ peak is at 8942 eV, while the Yb³⁺ peak is at 8949 eV. The Yb³⁺ peak still dominates even at the lowest concentration, 0.01% Yb.

higher concentration samples the Yb^{3+} peak dominates, and only below $\sim\!0.05\%$ is there a separate, well-defined Yb^{2+} peak; this peak is largest for the 0.01% Yb sample. Hughes-Currie et al. recently showed for higher Yb concentrations that the Yb^{2+} peak grows as the Yb concentration is decreased. Here we extend such measurements down to lower concentrations.

A fit of the L_{III} edge for the 0.01% Yb sample is shown in Figure 2. The XANES spectrum is fit to a sum of two pseudo-

Figure 2. Fit of the $L_{\rm III}$ edge for the 0.01% Yb sample. The normalized data are shown as circles while the fit is shown as a green line. The blue and red pseudo-Voigt peaks show the contributions for Yb²⁺ and Yb³⁺ respectively; the main step function is shown as a purple line.

Voigt peaks plus a step function; these are plotted below the data. Similar fits were done for the other samples. In converting to fractional concentrations, one needs the relative matrix elements for the 2+ and 3+ transitions; often these are assumed equal. However, Hughes-Currie et al. 4 used the ratio M^{2+}/M^{3+} = 0.656 from Eu solutions. In a separate experiment (unpublished), we have determined this ratio for Yb to be 0.93 in CaF₂, and that value is used here. Once the fractions f(2+) and f(3+) of Yb²⁺ and Yb³⁺ are known, the estimated concentrations of the two valence states are approximately given by $f(2+)n_o$ and $f(3+)n_o$, where n_o is the nominal

concentration. The concentrations of Yb²⁺ and Yb³⁺ are plotted in Figure 3 as a function of n_o . The Yb²⁺ concentration tends to saturate even near 0.05% Yb.

Figure 3. Estimated Yb²⁺ and Yb³⁺ concentrations and the relative emission intensity (see Figure 4) as a function of the nominal concentration n_o (0.01–0.1% Yb) for fresh samples. It is clear that the emission intensity is not directly proportional to the concentration of Yb²⁺ ions.

In Figure 3, we have used the nominal concentration n_0 instead of the actual concentration n_1 ; however, n_1 usually scales with n_0 and typically $n < n_0$. In addition, the ratio $S = n/n_0$ is nearly constant at low concentrations (S is often called the segregation coefficient), and small variations in S will slightly shift the points on the Yb²⁺ concentration scale. However, as long as this ratio does not vary by more than 10-20%, the order of the points will not change, and the overall result remains; i.e., the anomalous emission decreases as the concentration of Yb²⁺ increases.

The anomalous emission spectra for these samples are plotted in Figure 4. In order to obtain relative intensities, the

Figure 4. Anomalous emission spectra are plotted for the samples studied using XANES, keeping the geometry the same and the incident UV power level constant.

geometry was kept the same (same orientation and sample thickness), and the incident UV power level was constant. The relative intensities extracted from these data are also plotted in Figure 3; in contrast to the variation of the Yb²⁺ concentration, the anomalous emission intensity decreases as the nominal concentration increases.

The results presented above are inconsistent with the accepted ITE model for anomalous luminescence from Yb centers in CaF_2 . As the Yb concentration is reduced, from 0.1 to 0.01% (Figure 3), the number of Yb²⁺ ions decreases but the

anomalous emission increases dramatically instead of decreasing; the inconsistency from 0.1 to 0.01% Yb is nearly a factor of 90. Thus, only a small fraction of the Yb²⁺ ions are involved in this concentration range.

A possible new model to describe the anomalous emission in CaF₂:Yb is that proposed by Barandiarán and Seijo, ¹¹ according to which the anomalous emission is an intervalence charge transfer (IVCT) between Yb2+ and Yb3+ impurities. The same interpretation has been used to understand that X-ray excitation triggers the anomalous emission of Yb in CaF2 but not in SrF₂. According to the mechanism proposed for the UV excited anomalous emission, 11 only a fraction of the initially excited Yb2+ would ultimately lead to IVCT luminescence because the nonradiative transitions (step II of model) branch along several pathways, several of which go either directly to the ground state or indirectly via Yb3+ emissions. Such pathways do not lead to luminescence emission near 550 nm. Also, it has been suggested from experiments that it is only the nonlocally compensated (cubic) trivalent ions which participate in the charge transfer from divalent to trivalent lanthanide ions (e.g., from Eu²⁺ to Sm³⁺ in CaF₂).¹⁷ In oxygen-free CaF₂:Yb samples, charge compensation is attained by fluoride ions occupying nearby or distant interstitial sites leading to local or nonlocal compensation and mostly $C_{4\nu}$ or cubic Yb³⁺ centers, respectively (cf. ref 18 and references therein). It is reasonable to expect that these cubic nonlocally compensated Yb3+ ions are more probable as the concentration is lowered and hence the IVCT between cubic Yb2+ and Yb3+ centers appears to be in qualitative agreement with the large observed increase in anomalous emission for low Yb concentrations.

These results also raise questions about the many other centers with anomalous emissions that are usually assumed to be described by the ITE model. The above results do not invalidate the ITE model but rather point out the importance of measuring the concentration of the +2 ions in each sample and determining whether the anomalous emission intensity varies linearly with it. It may be that many of these systems, currently assumed to be described by the ITE model, do not have a linear relationship between emission intensity and Yb2+ concentration; such cases may be better described by the IVCT model. Recent advances at synchrotrons in the past decade (higher Xray intensity and better fluorescence detectors) now make it relatively straightforward to determine 2+/3+ ratios for rare earths at very low impurity concentrations. In addition, since only a fraction of Yb2+ ions are involved for CaF2:Yb, a new challenge arises in finding ways to probe different types of Yb sites and thus better test the IVCT model.

EXPERIMENTAL METHODS

The CaF₂:Yb samples were grown as described in ref 14. For the 0.1 and 0.05% Yb samples, a small piece was powdered and mounted on scotch tape as described in ref 19; the XANES data were collected in fluorescence mode on beamline 4–1 at the Stanford Synchrotron Radiation Lightsource (SSRL) using a small Ge fluorescence detector (16 elements). For 0.01% Yb, a thin, polished, single crystal was used, together with a 100 element fluorescence detector on the high X-ray intensity beamline 11–2 at SSRL. Because of Bragg reflections from the single crystal, some detector channels had large (Bragg) spikes at some energies in a scan, and these channels had to be removed. Since Bragg peaks are sensitive to the orientation of the single crystal, the appropriate channels had to be determined each time a sample was mounted. Typically 50–

70 channels had no Bragg spikes and were used for the XANES data collection. The package RSXAP²⁰ was used for data reduction and analysis, and follows standard procedures. The anomalous emission experiments (Figure 4) were carried out at the University of Canterbury NZ, and the methods and apparatus are described in refs 8 and 10. The UV excitation was at 364 nm.

AUTHOR INFORMATION

Corresponding Author

*E-mail: bridges@ucsc.edu.

ORCID

C. MacKeen: 0000-0003-1167-9728
M. Kozina: 0000-0002-4747-345X
A. Mehta: 0000-0003-0870-6932
Z. Barandiarán: 0000-0001-7166-6844

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

The experiments were performed at the Stanford Synchrotron Radiation Lightsource (SSRL), which is supported by the U.S. Department of Energy, Office of Science, Office of Basic Energy Sciences under Contract No. DE-AC02-76SF00515. We thank Ryan Davis and Valery Borzenets for help setting up the station for these measurements. Z.B. acknowledges Ministerio de Economía y Competitividad, Spain, Dirección General de Investigación y Gestión del Plan Nacional de I+D+i, for grants MAT2011-24586 and MAT2014-54395-P.

REFERENCES

- (1) Dorenbos, P. Anomalous Luminescence of Eu²⁺ and Yb²⁺ in Inorganic Compounds. *J. Phys.: Condens. Matter* **2003**, *15*, 2645–2665.
- (2) Kaplyanskii, A. A.; Feofilov, P. P. The Spectra of Divalent Rare Earth Ions in Crystals of Alkaline Earth Fluorides. II. Europium and Ytterbium. *Opt. Spectrosc.* **1962**, *13*, 129–132.
- (3) Reut, E. G. Luminescence of Divalent Eu and Yb ions in Fluorite-Type Crystals. *Opt. Spectrosc.* **1976**, *40*, 55–57.
- (4) McClure, D. S., Pédrini, C. Excitons Trapped at Impurity Centers in Highly Ionic Crystals. *Phys. Rev. B: Condens. Matter Mater. Phys.* **1985**, 32, 8465–8468.
- (5) Moine, B.; Courtois, B.; Pédrini, C. Luminescence and Photoionization Processes of Yb²⁺ in CaF₂, SrF₂ and BaF₂. *J. Phys.* (*Paris*) **1989**, *50*, 2105–2119.
- (6) van der Kolk, E.; Dorenbos, P.; de Haas, J. T. M.; van Eijk, C. W. E. Thermally Stimulated Electron Delocalization and Luminescence Quenching of Ce Impurities in GdAlO₃. *Phys. Rev. B: Condens. Matter Mater. Phys.* **2005**, *71*, 045121.
- (7) Pédrini, C. Electronic Processes in Rare Earth Activated Wide Gap Materials. *Phys. Status Solidi A* **2005**, 202, 185–194.
- (8) Reid, M. F.; Senanayake, P. S.; Wells, J.-P. R.; Berden, G.; Meijerink, A.; Salkeld, A. J.; Duan, C.-K.; Reeves, R. J. Transient Photoluminescence Enhancement as Probe of the Structure of Impurity-Trapped Excitons in CaF₂:Yb²⁺. *Phys. Rev. B: Condens. Matter Mater. Phys.* **2011**, 84, 113110.
- (9) Senanayake, P. S.; Wells, J. P. R.; Reid, M. F.; Berden, G.; Meijerink, A.; Reeves, R. J. Impurity-Trapped Excitons and Electron Traps in CaF₂:Yb²⁺ and SrF₂:Yb²⁺ Probed by Transient Photoluminescence Enhancement. *J. Lumin.* **2013**, *133*, 81.
- (10) Hughes-Currie, R. B.; Salkeld, A. J.; Ivanovskikh, K. V.; Reid, M. F.; Wells, J. P. R.; Reeves, R. J. Excitons and Interconfigurational Transitions in CaF₂:Yb²⁺ Crystals. *J. Lumin.* **2015**, *158*, 197–202.
- (11) Barandiarán, Z.; Seijo, L. Intervalence Charge Transfer Luminescence: Interpaly Between Anomalous and 5*d*–4*f* Emissions in Yb-Doped Florite-Type Crystals. *J. Chem. Phys.* **2014**, *141*, 234704.

- (12) Catlow, C. R. A.; Chadwick, A. V.; Greaves, G. N.; Moroney, L. M. Direct Observations of the Dopant Environment in Fluorites Using EXAFS. *Nature* **1984**, *312*, *601*–*604*.
- (13) Petit, V.; Camy, P.; Doualan, J.-L.; Portier, X.; Moncorgé, R. Spectroscopy of Yb³⁺:CaF₂: From Isolated Centers to Clusters. *Phys. Rev. B: Condens. Matter Mater. Phys.* **2008**, 78, 085131.
- (14) Hughes-Currie, R. B.; Ivanovskikh, K. V.; Wells, J.-P. R.; Reid, M. F.; Gordon, R. A. The Determination of Dopant Ion Valence Distributions in Insulating Crystals Using XANES Measurements. *J. Phys.: Condens. Matter* **2016**, 28, 135502.
- (15) Antonio, M. R.; Soderholm, L.; Song, I. Design of Spectroelectrochemical Cell for In Situ X-ray Absorption Fine Structure Measurements of Bulk Solution Species. *J. Appl. Electrochem.* **1997**, 27, 784–92.
- (16) Hughes-Currie, R. B.; Ivanovskikh, K. V.; Wells, J.-P. R.; Reid, M. F.; Gordon, R. A.; Seijo, L.; Barandiarán, Z. X-ray Excitation Triggers Ytterbium Anomalous Emission in CaF₂:Yb but Not in SrF₂:Yb. *J. Phys. Chem. Lett.* **2017**, *8*, 1175–1178.
- (17) Welber, B. Reversible Phototransfer of Electrons between Rare-Earth Ions in CaF₂. *J. Chem. Phys.* **1965**, 42, 4262–4264.
- (18) Weber, M. J.; Bierig, R. W. Paramagnetic Resonance and Relaxation of Trivalent Rare-Earth Ions in Calcium Fluoride. I. Resonance Spectra and Crystal Fields. *Phys. Rev.* **1964**, *134*, A1492—A1503
- (19) Bridges, F.; Car, B.; Sutton, L.; Hoffman-Stapleton, M.; Keiber, T.; Baumbach, R. E.; Maple, M. B.; Henkie, Z.; Wawryk, R. Complex Vibrations in Arsenide Skutterudites and Oxyskutterudites. *Phys. Rev. B: Condens. Matter Mater. Phys.* **2015**, *91*, 014109.
- (20) Booth, C. H. R-Space X-ray Absorption Package, 2010; http://lise.lbl.gov/RSXAP/.