Photoluminescence Properties and Analysis of Spectral Structure of Eu³⁺-Doped SrY₂O₄

Zuoling Fu, Shihong Zhou, Yingning Yu, and Siyuan Zhang*

Laboratory of Rare Earth Chemistry and Physics, Changchun Institute of Applied Chemistry, Graduate School, Chinese Academy Sciences, Changchun 130022, China

Received: August 2, 2005; In Final Form: October 8, 2005

The aim of this work is to report on the luminescence properties of SrY_2O_4 activated by Eu^{3+} ion. Powder samples were prepared by solid-state reaction. X-ray diffraction powder data, photoluminescence, and high-resolution spectroscopy were carried out. Results revealed that the Eu^{3+} ions occupied three nonequivalent sites, with one at the Sr site, one at the Y(1) site, and another at the Y(2) site. Their spectra wavelengths for the $^7F_0-^5D_0$ transition are located at 578.49, 581.86, and 580.63 nm, respectively. The corresponding charge-transfer transitions are located at 248, 257, and 270 nm, respectively, which are also confirmed by theoretical analysis.

1. Introduction

Inorganic compounds doped with rare earth ions form an important class of phosphors for many luminescence applications. Phosphors doped with Eu³⁺ give rise to strong red emission and play an important role in emissive display technology, such as plasma display panel (PDP) and field emission display (FED), and in the lighting industry, such as tricolor lamps.¹⁻⁴ Sulfide-based phosphors represent one kind of important phosphor, but there are many problems with them.⁵⁻⁷ When they are irradiated with an electron beam, they may cause decomposition and generate harmful gases, such as SO₂. Finally, oxide-based luminescent materials have been widely used due to their thermal and chemical stability.

SrY₂O₄ belongs to CaFe₂O₄-related structures, which is composed of an $R_2O_4^{2-}$ (R = rare earth metal) framework of double octahedral and alkaline earth ions residing within the framework. An activator ion (rare earth ion) could be accommodated in the Y₂O₄²⁻ framework of SrY₂O₄ or within the framework depending on the size and the oxidation state of the activator ion. Eu³⁺ is especially useful and commonly utilized as a probe of the local crystal field affecting RE³⁺. Thus it is known that the number of observed lines of the strong and easily recordable ${}^5D_0 - {}^7F_1$ (J = 0, 1, 2) emission allows differentiation between Eu³⁺ in locations with different site symmetries^{6,7} (in the case of SrY_2O_4 with C_8 symmetry). In 2001, Xu et al. reported that SrY_2O_4 : Eu^{3+} is one of the promising red phosphors for FED applications. 10 Their work shows us a new class of luminescent materials under ultraviolet (UV) excitation. In addition, Park et al. reported that the emission of SrY₂O₄:Eu³⁺ showed two nonequivalent sites of Eu³⁺ ions, which were assigned to Eu ions at Y3+ and Sr2+ sites, respectively.11 However, these studies are not extensive, especially in luminescence of the europium dependence of the crystal structure. This paper presents results of fluorescence studies of Eu³⁺-doped SrY₂O₄. The goal of our work was to establish and characterize

the possible sites in which $Eu^{3+}\mbox{ can be accommodated in the }SrY_2O_4$ lattice.

2. Experimental Section

 SrY_2O_4 doped with Eu^{3+} powders were prepared by high-temperature solid-state reaction. The starting materials were $SrCO_3$ (AR), Y_2O_3 (99.99%), Eu_2O_3 (99.99%), and 0.01 H_3BO_3 as a flux. According to the nominal compositions of compounds SrY_2O_4 :1% Eu, the appropriate amount of starting materials were thoroughly mixed and ground and then heated at 700 °C for 2 h. After being reground, they were calcined at 1400 °C for 2.5 h in air.

The chemical purities of these products were checked by X-ray powder diffraction (XRD) pattern at room temperature using a Rigaku D/max-IIB X-ray diffractometer with Cu Ka ($\lambda=0.154~05~\text{nm}$) radiation. Photoluminescence measurements were performed on a Hitachi F-4500 fluorescence spectrophotometer equipped with a 150-W xenon lamp as the excitation source. The laser-selective excitation experiment and high-resolution emission spectra were recorded by an Acton SP-2758 spectrograph equipped with a Hamamastsu R-928 photomultiplier tube as the detector and a boxcar averager and were processed by a computer. All the measurements were performed at room temperature.

3. Results and Discussion

3.1. Crystal Structure of SrY₂O₄. SrY₂O₄ belongs to CaFe₂O₄-related structure; it crystallizes into an orthogonal structure with space group *Pnam* and contains four formula units for a total of 28 atoms. All of the constituent atoms occupy 4c sites according to the Wyckoff notation.¹² The orthogonal structure is constructed by an Y₂O₄-framework of double octahedra and Sr ions residing within the framework with the bicapped trigonal prismatic site. The Sr atoms are coordinated by eight oxygens and the Y atoms by six oxygens. Figure 1 shows the XRD patterns for the prepared sample SrY₂O₄:Eu³⁺, in which all of the peaks could be indexed to the orthogonal phase of SrY₂O₄. More accurate unit-cell parameters of SrY₂O₄

^{*} To whom correspondence should be addressed. Fax: 86-431-5698041. E-mail: syzhang@ciac.jl.cn.

Figure 1. X-ray powder diffraction patterns of SrY₂O₄:Eu³⁺ synthesized by solid- state reaction.

TABLE 1: Bond Lengths (Å) in SrY₂O₄

	bond length/Å	bond length/Å		
Sr-O(1)	2.5253	Y(1)-O(2)	2.4748	
Sr-O(1)	2.5253	Y(1) - O(2)	2.4748	
Sr-O(2)	2.4769	Y(1) - O(3)	2.2503	
Sr-O(2)	2.4769	Y(1) - O(3)	2.2503	
Sr-O(3)	2.7429	Y(2) - O(1)	2.3975	
Sr-O(3)	2.8327	Y(2) - O(1)	2.3975	
Sr-O(4)	2.4891	Y(2) - O(3)	2.1953	
Sr-O(4)	2.4891	Y(2) - O(4)	2.3642	
Y(1) - O(1)	2.3712	Y(2) - O(4)	2.3502	
Y(1) - O(2)	2.3422	Y(2) - O(4)	2.3502	

crystal from pattern-fitting analysis software were determined, which were matched with SrY₂O₄ standard values given in JCPDS (No. 32-1272). It is indexed on an orthorhombic lattice with cell parameters $a=10.054\pm0.0001$ Å, $b=11.865\pm0.0001$ Å, and $c=3.397\pm0.0108$ Å for SrY₂O₄:Eu³⁺. The bond length of Sr–O and Y–O is shown in Table 1, which is calculated according to the crystal structure.

3.2. Photoluminescence and Excitation Spectra of SrY₂O₄: Eu³+. The energy levels of Eu³+ arise from the 4fⁿconfiguration. In a configuration coordinate diagram these levels appear as parallel parabolas ($\Delta R = 0$), because the 4f electrons are well-shielded by $5s^25p^6$ outer shells and the crystal field influence is weak. The emission arising from f—f transitions yield sharp lines in the spectra. The emission in Eu³+ corresponds to transitions from the excited 5D_0 level to the 7F_J (J = 0-6) levels of the 4f⁶configuration. In addition to these emission lines, one observes often also emission from higher 5D levels, viz., 5D_1 , 5D_2 , and even 5D_3 . It is well-known that the 5D_0 level is not split by the crystal field (because J = 0); the splitting of the emission transition lines yields the crystal field splitting of the 7F_J levels. Therefore, Eu³+ is especially useful and commonly utilized as a probe of the local crystal field affecting RE³+.

Different excitation spectra were obtained at different monitoring wavelengths of 611 and 616 nm for SrY_2O_4 : Eu^{3+} (Figure 2). The strong broad bands peaking at 248, 257, and 270 nm are observed, agreeing with the reported excitation of $SrY_{1.98}O_4$: $Eu_{0.02}$ prepared in the air.^{8,10} Obviously, each excitation band could be ascribed to the charge transfer (CT) from the 2p orbital of O^{2-} to the 4f orbital of Eu^{3+} . By contrast, a small shift of the CT bands could be observed. The CT bands monitored by 611 nm were located at a shorter wavelength compared with those of 616 nm. This indicates that the broad bands near 248, 257, and 270 nm are from three different Eu sites, respectively.

Figure 2. Excitation spectra of SrY₂O₄:Eu³⁺ for the emissions at 611 and 616 nm.

Upon UV excitation, the SrY_2O_4 : Eu^{3+} phosphors exhibit strong red luminescence. Emission spectra of SrY_2O_4 : Eu^{3+} are shown in Figure 3 under excitation at 248, 257, and 270 nm in room temperature. The emission spectra not only contain the characteristic transition lines from the lowest excited 5D_0 level of Eu^{3+} but also those from higher energy levels (5D_1 , 5D_2 , 5D_3) of Eu^{3+} with a weak intensity(which can be seen more clearly by enlarging the emission spectrum in the short-wavelength region). The three emission spectra of SrY_2O_4 : Eu^{3+} are not much different since the charge-transfer bands are wide and close to each other.

3.3. Site-Selective Fluorescence Spectra of SrY₂O₄:Eu³⁺. It is well-known that the Eu³⁺ ion is sensitive to the surrounding environment, and the effect of the crystal field will cause shifts and splittings of crystal field levels. Therefore, the laser-selective excitation experiments and high-resolution emission spectra were performed on the as-synthesized sample to clarify the site occupation of Eu³⁺ doped in SrY₂O₄.

The laser-selective excitation spectra of SrY₂O₄:Eu³⁺ were measured by monitoring the ⁵D₀-⁷F₁ emission at 588.58 nm and displayed in Figure 4. It is well-known that the initial and final energy state involved in ⁵D₀-⁷F₀ transition is nondegenerate; only a single transition is expected. The excitation spectrum, however, clearly shows three distinct ${}^{7}F_{0}-{}^{5}D_{0}$ lines at 578.49, 580.63, and 581.86 nm, which are labeled A-C, respectively. The different positions confirm the existence of at least three sites over which the Eu³⁺ dopant is distributed. Figure 5 shows the highly resolved emission spectra of SrY₂O₄: Eu³⁺ upon excitation in the A-C bands. One can observe that there is a distinct difference in three emission spectra. The emission spectra were described by the well-known $^{5}\mathrm{D}_{0}$ $^{-7}\mathrm{F}_{\mathrm{J}}$ (J=1-4) line emissions of the Eu³⁺ ions. According to the relative intensity of emission, the A₁, A₂, and A₃ lines are ascribed to the ${}^5D_0 - {}^7F_1$ transition of site A ($\lambda_{ex} = 578.49$ nm), the B_1 , B_2 , and B_3 lines are ascribed to the ${}^5D_0 - {}^7F_1$ transition of site B ($\lambda_{ex} = 580.63$ nm), and the C₁, C₂, and C₃ lines are ascribed to ${}^5D_0 - {}^7F_1$ transition of site C ($\lambda_{ex} = 581.86$ nm). The transitions between 5D_0 and 7F_I are given in Table 2. Figure 6 is the enlarged figure of a part of Figure 5. It is clear that emission lines from three sites of SrY₂O₄:Eu³⁺ could not be fully separated because three sites may possibly have energy

We know that Sr^{2+} occupies sites with C_s symmetry; Y^{3+} occupies two different octahedron sites both of C_s symmetry

Figure 3. Emission spectrum of SrY₂O₄:Eu³⁺ for the excitations at (a) 248, (b) 257, and (c) 270 nm.

with one site nearly a regular octahedron but the other much distorted. 11 Park et al. reported that the emission spectrum of $SrY_2O_4{:}Eu^{3+}$ showed two kinds of Eu^{3+} emissions, which could be assigned to Eu^{3+} in the Sr site and the Y site. 11 Xu et al. reported that in single-crystal fibers of $SrY_2O_4{:}Eu^{3+}$ there were three sites of Eu^{3+} ions giving rise to emission, corresponding to the Sr site and two nonequivalent Y sites. 10 Our recent observation in powder $SrY_2O_4{:}Eu^{3+}$ reveals that there are three kinds of Eu^{3+} emissions, which should also be assignable to two nonequivalent Y sites and Sr site.

3.4. Spectral Analysis. In general, it is energetically not easy for Eu³⁺ to substitute Sr^{2+} due to the different valence states and the difference of the ion sizes between Sr^{2+} (1.260 Å, coordination number (CN) = 8) and Eu³⁺ (1.066 Å, CN = 8).In our case, the polycrystals were sintered at 1400 °C, and some trace of Eu could enter into Sr sites, which is confirmed by the site-selective excitation spectra.

A schematic energy diagram of the charge-transfer band is shown in Figure 7. It is well-known that the CT band is related to the stability of the electron of the surrounding O^{2-} ; i.e., the charge-transfer transition is sensitive to the ligand environment (the bonding energy between the central ion and the ligand ions).14 The systematic behavior in the energy needs to transfer an electron from the valence band to a trivalent lanthanide. The final state in the transition is the ground state of the divalent lanthanide ion. 15 The vertical dashed and solid arrows starting from the top of the valence band (VB) indicate the observed CT transition to the Eu^{3+} substituting Sr site (E^{Sr}_{CT}), the Y(1) site $(E^{Y(1)}_{CT})$, and the Y(2) site $(E^{Y(2)}_{CT})$, respectively. The 5d energy level of rare earth ions has closer relation to the conduction band (CB) of compound. In addition, it is considered that the energy level of the f^N configuration is approximately unchanged for Eu³⁺ replacing different cation sites since f^N are well-shielded from the surrounding electronic shell and the

Figure 4. Excitation spectra of SrY₂O₄:Eu³⁺ measured by monitoring at 588.58 nm.

TABLE 2: Wavelength and Energy Assignment of ${}^5D_0 - {}^7F_J$ (J = 0 - 2) Transitions for SrY_2O_4 -Doped Eu^{3+}

transition site	A (nm)	B (nm)	C (nm)
$^{7}F_{0}-^{5}D_{0}$	578.49	580.63	581.86
$^{5}D_{0}-^{7}F_{1}$	586.46 (A ₁)	588.64 (B ₁)	591.84 (C ₁)
	592.68 (A ₂)	593.00 (B ₂)	593.60 (C ₂)
	597.38 (A ₃)	599.20 (B ₃)	596.98 (C ₃)
$^{5}D_{0}-^{7}F_{2}$	611.38 (A ₄)	611.50 (B ₄)	611.44 (C ₄)
	615.88 (A ₅)	614.10 (B ₅)	613.90 (C ₅)
	$619.82 (A_6)$	617.04 (B ₆)	617.54 (C ₆)
	623.88 (A ₇)	623.80 (B ₇)	623.56 (C ₇)
	$626.20 (A_8)$	626.36 (B ₈)	

TABLE 3: Average Bond Length (Å), Values of Corresponding Crystal Factors, Charge-Transfer Positions, and ${}^5D_0 - {}^7F_0$ Energies of Different Sites for Eu³⁺ in SrY₂O₄

	av bond length/Å	h_{e}	$F_{\rm c}$	E _{CT} /nm	$^{5}D_{0}$ $-^{7}F_{0}$ /nm
Sr-O	2.5698	0.8041	0.5335	248	578.49
Y(1)-O	2.3606	1.7852	1.6883	257	581.86
Y(2) - O	2.3425	1.7549	1.7207	270	580.63

crystal field influence is weak. Finally, it is found that the energy centroid (E_c) of the 5d orbital (Eu³⁺) and the crystal-field splitting $(E_{cf}(d))$ have great influence on the energy of charge transfer. According to refs 16-18, E_c is related to the environmental factor h_e , $E_{cf}(d)$ is concerned with the environmental parameter F_c . The calculated results of h_e and F_c are listed in Table 3. It is well-known the environmental factor $h_{\rm e}$ not only can explain the center energy position of the 5d of rare earth ions but also can be define subtly the trend of the center energy levels of various crystals with the same kind of anion element according to the equation $E_{\rm c} = A + Be^{-kh\rm e}$. 18 It is seen that the values of E_c increase with the decrease of h_e , which is shown in Figure 7; i.e., E_c is the highest in the Eu³⁺ replacing Sr site and the lowest in the Eu^{3+} replacing Y(1) site. In addition, it is known that when the distance of M-O (M represents cation) becomes short, F_c become large, and then the crystal splitting becomes large according to $E_{\rm cf} = A + BF_{\rm c}$. In Figure 7, one can notice that if the energy centroid is higher and the crystal splitting is smaller, the CT band should be situated at higher energy (for example E^{Sr}_{CT}), which corresponds to a 248 nm excitation band in Figure 2. For two nonequivalent Y sites, the coordination number is the same, the average bond length is different, hence, $h_{\rm e}$, and $F_{\rm c}$ are different. According to the above analyzed results, charge-transfer transitions near 257

Figure 5. Highly resolved emission spectra for the excitations at 578.49 (a), 580.63 (b), and 581.86 nm (c), respectively.

and 270 nm should be assignable to the luminescence of the Eu³⁺ substituting Y(1) and Y(2) sites (see Figure 7, $E^{Y(1)}_{CT}$ and $E^{Y(2)}_{CT}$), respectively.

It is known that the 5D_0 to 7F_0 transition is both spin and electric dipole forbidden and gives rise to a weak single peak. The ${}^5D_0-{}^7F_0$ shift is directly related to the nephelauxetic effect. 19 Jørgensen 20 found that the nephelauxetic effect can be factored into the function of only a ligand and center metal $\beta = 1 - k$ (center ion)h(ligand). h(ligand) is the above-mentioned h_e . In

Figure 6. Enlarged figure of a part of Figure 5.

Figure 7. Schematic energy diagram of the charge-transfer band in SrY_2O_4 : Eu^{3+} . The arrows in the figure indicate the charge-transfer transition of the Eu^{3+} substituting Sr site (E^{Sr}_{CT}), the Y(1) site ($E^{Y(1)}_{CT}$), and the Y(2) site ($E^{Y(2)}_{CT}$), respectively.

 $\rm SrY_2O_4$: $\rm Eu^{3+}$, k is unchanged due to the same center metal Eu, decrease of h_e leads to an increase of β , and finally, the $^5\rm D_0$ level moves to the higher energy side and closer to the free ion state (578.0 nm), which is shown in the last volume in Table 3.

4. Conclusion

 SrY_2O_4 : Eu^{3+} demonstrated emission from three sites of Eu^{3+} occupied in one Sr site and two Y sites, respectively, which are confirmed by the laser-selective excitation spectra and the

high-resolution emission spectra. The corresponding charge-transfer transitions for different Eu sites are located at 248, 257, and 270 nm. By combining a centroid shift and crystal-field splitting, three charge-transfer transitions should be assignable to Sr, Y(1), and Y(2) sites, respectively.

References and Notes

- (1) Ronda, C. R.; Justel, T.; Nikol, H. J. Alloys Compd. 1998, 275–277, 669.
 - (2) Markku, L. J. Alloys Compd. 1998, 275-277, 702.
 - (3) Belsky, A. N.; Krupa, J. C. Displays 1999, 19, 185.
- (4) Thomas, J.; Hans, N.; Cees, R. Angew. Chem., Int. Ed. 1998, 37, 3084
- (5) Souriau, J.-C.; Jiang, Y. D.; Penczek, J.; Paris, H. G.; Summers, C. J. *Mater. Sci. Eng. B* **2000**, *76*, 165.
 - (6) Nemec, P.; Maly, P. J. Appl. Phys. 2000, 87, 3342.
 - (7) Bol, A. A.; Meijerink, A. J. Lumin. 2000, 87, 315.

- (8) Sinha, S. P.; Butter, E. Mol. Phys. 1969, 16, 285.
- (9) Görller-Walrand, Ch.; Binnemans, K. In *Handbook on the Physics and Chemistry of Rare Earths*; Gschneidner, K. A., Jr., Eyring, L., Eds.; Elsevier: Amsterdam, 1996; Vol. 23, p 121.
- (10) Xu, W. L.; Jia, W. Y.; Revira, I.; Monge, K.; Liu, H. M J. Electrochem. Soc. 2001, 148, H176.
- (11) Park, S.-J.; Park, C.-H.; Yu, B.-Y.; Bae, H.-S.; Kim, C.-H.; Pyun, C.-H. *J. Electrochem. Soc.* **1999**, *146*, 3903.
 - (12) Müller-Buschbaum, V. H. Z. Anorg. Allg. Chem. 1968, 358, 138.
- (13) Blasse, G.; Grabmaier, B. *Luminescent Materials*; Springer: Berlin, Heidelberg, New York, 1994.
 - (14) Blasse, G. J. Chem. Phys. 1966, 45, 2356.
 - (15) Dorenbos, P. J. Lumin. 2005, 111, 89.
 - (16) Shi, J. S.; Zhang, S. Y. J. Phys.: Condens. Matter 2003, 15, 4101.
- (17) Shi, J. S.; Wu, Z. J.; Zhou, S. H.; Zhang, S. Y. Chem. Phys. Lett. 2003, 380, 245.
 - (18) Shi, J. S.; Zhang, S. Y. J. Phys. Chem. B 2004, 108, 18845.
 - (19) Blasse, G. J. Chem. Phys. 1966, 45, 2356.
 - (20) Jørgensen, C. K. Progr. Inorg. Chem. 1962, 4, 73.