See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/41555645

Theoretical Simulation and Synchrotron Excitation Spectra of Lanthanide Ions in Hexafluoroelpasolite Lattices

ARTICLE in THE JOURNAL OF PHYSICAL CHEMISTRY C · JULY 2009

Impact Factor: 4.77 · DOI: 10.1021/jp901332j · Source: OAI

CITATIONS

13 32

4 AUTHORS, INCLUDING:

Chang-Kui Duan

176 PUBLICATIONS 1,765 CITATIONS

SEE PROFILE

READS

Peter Anthony Tanner

The Hong Kong Institute of Education

355 PUBLICATIONS 4,286 CITATIONS

SEE PROFILE

Andries Meijerink

Utrecht University

364 PUBLICATIONS 13,219 CITATIONS

SEE PROFILE

Theoretical Simulation and Synchrotron Excitation Spectra of Lanthanide Ions in Hexafluoroelpasolite Lattices

Chang-Kui Duan† and Peter A. Tanner*

Department of Biology and Chemistry, City University of Hong Kong, Tat Chee Avenue, Kowloon, Hong Kong S.A.R., People's Republic of China

Vladimir Babin and Andries Meijerink

Debye Institute, Department of Chemistry, Utrecht University, Princetonplein 5, 3584 CC Utrecht, The Netherlands

Received: February 13, 2009; Revised Manuscript Received: May 5, 2009

Vacuum ultraviolet (VUV) excitation spectra at 10 K have been recorded for the lanthanide ions, $Ln^{3+} = Nd^{3+}$, Ho^{3+} , Tm^{3+} , and Yb^{3+} , situated at octahedral site symmetry in hexafluoroelpasolite Cs_2NaLnF_6 lattices. The corresponding VUV/UV/visible/near-infrared emission spectra have also been recorded. The $4f^{N-1}5d$ energy levels and $4f^N-4f^{N-1}5d$ spectral intensities have been calculated by judicious selection of parameters, without detailed fittings, when employing the M. F. Reid suite of programs. The simulations are in reasonable agreement with experimental data. Some additional spectral features for these systems have been assigned to charge transfer (CT) transitions, and CT emission is reported for the case of Tm^{3+} . A comparison of the results with the spectra of $LiYF_4:Ln^{3+}$ has been included and the major difference lies in the greater crystal-field strengths for Ln^{3+} in the hexafluoroelpasolite lattices.

1. Introduction

The search for luminescent materials for mercury free fluorescent tubes, plasma display panels, vacuum ultraviolet (VUV) scintillators, or tunable ultraviolet (UV) solid-state laser materials and the availability of synchrotron radiation as excitation source has prompted extensive research of $4f^N-4f^{N-1}5d$ transitions of trivalent lanthanide ions (Ln³⁺) in crystals within the past decade. Many studies have been carried out on lanthanide ions doped in fluoride crystal hosts, due to the merits of wide band gap, thermal stability, and relative inertness compared to other halide hosts. In the majority of these hosts, the lanthanide ion has been situated at a site of low symmetry. By contrast, lanthanide ions in hexafluoroelpasolite lattices (Cs₂NaLnF₆ or Cs₂NaYF₆:Ln³⁺) occupy a high symmetry (O_h) site with strong crystal-field splitting of energy levels. The energy level simulation for these systems involves very few crystal-field parameters (one for 5d and two for 4f electrons only) so that the spectra are expected to be better resolved experimentally and easier to analyze theoretically. There have been some previous experimental results reported for hexafluoroelpasolite systems comprising Pr³⁺, ¹ Er³⁺, ² Tm³⁺, ² Ce³⁺, ^{3,4} and Nd3+5 ions and theoretical simulations were reported for Tm³⁺, 6 Pr³⁺, 1 and Nd³⁺. 5 Here we report new vacuum ultraviolet experimental studies of hexafluoroelpasolites with Ho3+ and Yb3+ ions, together with some more extensitive (Nd3+) or better resolved (Tm3+) spectra. The theoretical simulations are also presented in detail.

2. Experimental Section

The hexafluoroelpasolite crystals were purchased from Prof. N. M. Khaidukov, who synthesized them by a hydrothermal method. The doped concentrations of lanthanide ions are expressed in atomic % (at. %) throughout. Luminescence and excitation spectra were recorded on crystals of 1–2 mm thickness at 10 K at the HIGITI UV/VUV beamline at the DESY synchrotron in Hamburg, Germany with detection by a solar blind photomultiplier or a charge coupled device. The slit width was set so that a resolution of 2.5 nm was obtained for the excitation spectra. The experimental methods have been described previously. 8

3. Theory

The rationale for assigning parameter values to simulate the energy levels and spectra is now described in detail. The parameters and their values used in the calculations are listed in Table 1.

The $4f^N$ and $4f^{N-1}5d$ multielectron energy levels were calculated by using the standard phenomenological crystal-field Hamiltonian H(4f) and its extension:⁹

$$H = H(4f) + H(5d) + H_{inf}(4f,5d)$$
 (1)

where H(4f), H(5d), and $H_{int}(4f,5d)$ describe the interactions felt by or between the 4f electrons and felt by the 5d electron, and the interaction between 4f and 5d electrons, respectively, as shown below:

^{*} To whom correspondence should be addressed.

[†] Present address: Institute of Modern Physics, Chongqing University of Post and Telecommunications, Chongqing 400065, People's Republic of China.

$$\begin{split} H(4\mathbf{f}) &= E_{\text{avg}} + \sum_{k=2,4,6} F^k \mathbf{f}_k(\mathbf{f}) + \zeta_{4\mathbf{f}} \mathbf{s}_{4\mathbf{f}} \cdot \mathbf{l}_{4\mathbf{f}} + \\ \sum_{i=2-4,6-8} T^k \mathbf{t}_k(\mathbf{f}) + \alpha \mathbf{L}^2(\mathbf{f}) + \beta \mathbf{G}(G_2(\mathbf{f})) + \gamma \mathbf{G}(G_7(\mathbf{f})) + \\ \sum_{k=0,2,4} M^k \mathbf{m}_k(\mathbf{f}) + \sum_{k=2,4,6} P^k \mathbf{p}_k(\mathbf{f}) + \sum_{kq} B_q^k \mathbf{C}_q^{(k)}(\mathbf{f}); \\ H(5\mathbf{d}) &= \zeta_{5\mathbf{d}} \mathbf{s}_{5\mathbf{d}} \cdot \mathbf{l}_{5\mathbf{d}} + \sum_{kq} B_q^k(\mathbf{d}) \mathbf{C}_q^{(k)}(\mathbf{d}); \\ H_{\text{int}}(4\mathbf{f},5\mathbf{d}) &= E_{\text{exc}} + \sum_{k=2,4} F^k(\mathbf{fd}) \mathbf{f}_k(\mathbf{fd}) + \sum_{k=1,3,5} G^k(\mathbf{fd}) \mathbf{g}_k(\mathbf{fd}) \end{split}$$

Here the italic and bold letters represent parameters and operators, respectively, and (f), (d), and (fd) are used to show that the operators are interactions for 4f electrons, the 5d electron, and interactions between 4f and 5d electrons, respectively. For H(4f), E_{avg} is a parameter to shift all the levels so that the energy of the lowest level of 4fN is zero; the second and third terms in H(4f) are the two strongest interactions for the 4fN configuration (4fN-1 core), i.e., the Coulomb and spin-orbit interactions; the last term in H(4f) is the crystalfield interaction felt by 4f electrons; and the other terms are effective interactions to describe various effects due to configuration interaction. For H(5d), the two terms are the spin-orbit and the strong crystal-field interactions felt by the 5d electron. For the $H_{\text{int}}(4f,5d)$ parameter, E_{exc} describes the separation between the barycenters of the $4f^N$ and $4f^{N-1}5d$ levels; and the second and third terms are the direct and exchange Coulomb interaction between 4f and 5d electrons.

The crystal-field interactions felt by 4f and 5d electrons for a lanthanide ion occupying an octahedral site can be simplified to be written as:

$$H_{\rm cf} = B_4 \left[C_0^{(4)} + \sqrt{\frac{5}{14}} (C_4^{(4)} + C_{-4}^{(4)}) \right] + B_6 \left[C_0^{(6)} - \sqrt{\frac{7}{2}} (C_4^{(6)} + C_{-4}^{(6)}) \right]$$
(3)

In the case of the 5d electron, only the first term needs to be included and the parameter is denoted as $B_4(d)$ in the following, to be distinguished from the one for 4f electrons, B_4 . The total strength of the kth order crystal-field interactions can be defined as

$$S_k = (\sum_{q=-k}^k B_q^k)^{1/2} \tag{4}$$

Here for the octahedral case, $S_4 = B_4[(12/7)^{1/2}]B_4$ and $S_6 =$ $2(2^{1/2})B_6$.

Although both the $4f^N$ configuration and the $4f^{N-1}$ core of the $4f^{N-1}5d$ configuration contain H(4f), the parameter values for these may be slightly different due to the contraction of f orbitals in the $4f^{N-1}5d$ configuration. The parameters of H(4f) for the 4f^N configuration were obtained from previous fittings of 4f^N levels, or by extrapolation from the same lanthanide ions in similar hosts. For the $4f^{N-1}5d$ core, the same parameters as for the 4fN configuration were used, except for F^k (k = 2, 4, 6) and ζ_{4f} , which are enlarged from those values for the 4fN configuration by the ab initio ratio 1.06 from ref 10.

TABLE 1: The Parameters Used in the Simulation of $4f^{N}{-}4f^{N-1}5d\ Absorption\ Spectra$

parameter/ion	Nd ³⁺	Ho ³⁺	Tm^{3+}	Yb^{3+}
F^2	72188	94584 ^a	101576 ^a	109800 ^c
F^4	52625	67847^{a}	71602^{a}	77400^{c}
F^6	35372	47274^{a}	50563^{a}	54700^{c}
$\zeta_{ m 4f}$	871	2130^{a}	2639^{a}	2952^{a}
α	21	15	17	17^c
β	-593	-599	-625	-625^{c}
γ	1445	1884	1820	1820^{c}
M^0	2.11	3.00	1.15	1.15^{c}
P^2	192	523	0	0^c
T^2	298	287	451^{b}	
T^3	35	37	61^{b}	
T^4	59	98	100^{b}	
T^6	-285	-313	-245^{b}	
T^7	332	421	305^{b}	
T^8	305	351	160^{b}	
B_4	3742	2756	2571	1859
B_6	452	327	265	138
$E_{ m exc}$	52000	83800	92000	98500
$B_4(d)$	47300	44300	43500	43050
$\eta_{ m fd}$	0.55	0.55	0.55	0.55
$\dot{\xi}_{5d}$	1216	1697	1839	1910

^a These values are adopted for both the 4f^N and 4f^{N-1}5d configurations, but need to be enlarged by 1.06 for the latter. ^b These values apply only to the 4f¹¹5d configuration, and they are from the 4f¹¹ configuration of Er³⁺. ^c These values apply only to the 4f¹²5d configuration, having the factor 1.02 times the values for the 4f¹¹5d configuration of Tm³⁺.

The cubic crystal-field parameter for the 5d electron, $B_4(d)$, was estimated by scaling the value of $B_4(d)$ for $CeCl_6^{3-11}$ by 1.25 (as deduced from the studies employing different halogens for Yb^{2+} in MX, X = F, Cl, Br, and I^{12}), and then it was decreased appropriately for each lanthanide ion by following the same trends as in CaF₂. ^{13,14} The strength of the fourth order crystal-field parameter of Nd³⁺ is $S_4(d) = 61 930 \text{ cm}^{-1}$ for the host Cs₂NaYF₆, which is substantially larger than 38 567 cm⁻¹ for LiYF4, as well as for other ions. The calculated Hartree-Fock (HF) values were used for ζ_{5d} , following van Pieterson et al. ^{13,14}

The parameters F^k (fd) (k = 2,4) and G^k (fd) (k = 1, 3, 5)describe the Coulomb interaction between the 4f^{N-1} core and the d electron. The values used were scaled from the HF values by a factor of $\eta_{\rm fd} = 0.55$, which was optimized from the splitting between the high-spin and the low-spin states of the Tb³⁺ ion in the hexafluoroelpasolite lattice. Finally, the parameter $E_{\rm exc}$, which describes the position of the barycenter of $4f^{N-1}$ 5d relative to that of 4f^N, was fine-tuned to give the measured onset of $4f^N-4f^{N-1}$ 5d absorption for Ho^{3+} (N=10) and Tm^{3+} (N=10) 12), and then it was extrapolated to Yb^{3+} (N = 13) to predict the f-d absorption spectrum.

The T^i parameters are not required for the $4f^{12}$ configuration. The T^i parameters for the $4f^{11}$ core of the $4f^{11}5d$ configuration of Tm³⁺ were assigned from the values for the 4f¹¹ configuration of Er³⁺, since the energy level structure of 4f^{N-1}5d depends only weakly on those parameters, and those parameters do not vary dramatically across the lanthanide ion series. There are no F^k (k = 2, 4, 6) parameters for the $4f^{13}$ configuration of Yb³⁺. Hence for the 4f¹² core of the 4f¹²5d configuration, the values were derived by scaling the values for the 4f¹¹ core of the 4f¹¹5d configuration of Tm³⁺ with the ab initio value 1.02 derived from ref 10.

The transitions between $4f^N$ and $4f^{N-1}5d$ are electric dipole allowed and it is straightforward to calculate the matrix elements of the electric dipole moment operator between multielectron

Figure 1. Excitation spectra of Nd^{3+} in hexafluoroelpasolites at 10 K, monitoring the emission from the $4f^3$ $^2G(2)_{9/2}$ level at 287-289 nm. Spectra are shifted vertically for clarity. The concentrations of Nd^{3+} are 1 at. % in each case.

wave functions of $4f^N$ and $4f^{N-1}5d$. Since the interaction of 5d orbitals is different from (and much stronger than) that of 4f orbitals, there is generally a displacement for the equilibrium positions of ligands. Such a displacement results in the broad bands and consequently large Stokes shifts of vibronic structure of the absorption and emission spectra. Since the detailed vibronic structures are not always well-resolved, the crude simulation of them proposed by Reid et al. was adopted, i.e., by using Gaussian curves, displaced toward higher energy from the zero-phonon lines by $E_{\rm shift} = 600~{\rm cm}^{-1}$ and $E_{\rm width} = 1000~{\rm cm}^{-1}$, as estimated from the experimental spectra. The package written by Prof. M. F. Reid was used to perform all the calculations.

4. Results and Discussion

The following results present the VUV excitation and emission spectra of the ions Nd³⁺, Ho³⁺, Tm³⁺, and Yb³⁺ in hexafluoroelpasolite lattices, as now described one by one.

4.1. Nd³⁺. Figure 1 shows the excitation spectra for Cs₂KYF₆: Nd³⁺, Cs₂NaYF₆:Nd³⁺, and Rb₂NaYF₆:Nd³⁺ (where the dopant ion concentration in each case is 1 at. %), by monitoring the 4f³-4f³ emission located near 290 nm. All three spectra exhibit broad 4f³-4f²5d absorption between 160 and 192 nm, with the structure mainly due to splitting of the 4f² core by Coulomb interaction (i.e., the separation between ³F and ³H) and spin-orbit interaction. The spectrum of Cs₂NaYF₆:Nd³⁺ is not as well-resolved as the others, and there is a slight higher energy shift for Cs₂KYF₆:Nd³⁺ (by 250 cm⁻¹) and Rb₂NaYF₆:Nd³⁺ (by 80 cm⁻¹) relative to the spectrum of Cs₂NaYF₆:Nd³⁺. The previous calculation⁵ explained the low energy part of the measured f-d absorption spectrum very well. However, the parameter value $B_4(d) = 38\ 220\ cm^{-1}$ used in ref 5 is even smaller than the value $B_4(d) = 38709 \text{ cm}^{-1}$ for Cs₂NaYCl₆:Ce³⁺¹¹ and is therefore too small. Actually, the simulation of the 160-192 nm region of the absorption spectrum is rather insensitive to the value of $B_4(d)$ so that the calculated f-d absorption spectrum in this range using the parameters given here is almost the same as that in ref 5. Higher energies are predicted herein for levels where the 5d electron is in the higher crystal-field component eg. Upon the basis of the calculated energies, the weak absorption in the range 130-145 nm reported in ref 5 (also observed herein, but not shown in Figure 1) is assigned to lowspin (spin $^{1}/_{2}$) states $^{2}[^{3}H^{2}(t_{2g})]$ (where the symbols denote the

Figure 2. Emission spectra between 195 and 310 nm at 10 K of M_2NaYF_6 : Nd^{3+} (M = Rb, Cs; the concentration of Nd is 1 at. %) under different excitation lines. Spectra are shifted vertically for clarity. The terminal $4f^3$ multiplet terms are marked.

Figure 3. Emission spectrum at 10 K of Cs_2NaYF_6 : Ho^{3+} (10 at. %) excited at 160 nm.

 $4f^2$ core and 5d-electron states). The 5d e_g absorptions are estimated to spread from 132 nm to shorter wavelengths but are expected to be very weak due to ionization, The charge-transfer (CT) absorption $Nd^{3+}-Cl^-$ is estimated to be at 120 nm using the method given by Dorenbos and the CT absorption wavelength 154 nm for Eu $^{3+}$ in the LiCaAlF $_6$ host. 15 The broad peak at 120 nm (also observed, but not shown in Figure 1) is more likely assigned to the host exciton transition.

Figure 2 shows the emission spectra of Nd^{3+} in hexafluoroelpasolites under VUV excitation and is similar to the previously reported spectra. The interconfigurational transitions are not observed herein, but have previously been reported when using a 40 ns time window. The relative intensities of the $4f^3-4f^3$ transitions are much stronger for transitions to terminal F than I multiplet terms, with the strongest band being the $^2G(2)_{9/2} \rightarrow ^4F_{5/2}$ transition with its maximum at 288 nm.

4.2. Ho^{3+} . Figure 3 shows the emission spectrum of Cs_2NaYF_6 : Ho^{3+} (10 at. %) under the excitation of 160 nm synchrotron radiation. The major bands are assigned to the emission from the ${}^5\text{S}_2$ multiplet term to ${}^5\text{I}_8$ and ${}^5\text{I}_7$ levels. The assignment is based on the fact that in $\text{Cs}_2\text{NaYCl}_6$ the lowest level of the ${}^5\text{S}_2$ multiplet is at 18 365 cm⁻¹ and it is expected to be at a fairly similar energy in Cs_2NaYF_6 . The gap of ca. 2800 cm⁻¹ below

Figure 4. Excitation spectrum of Cs₂NaYF₆:Ho³⁺ (10 at. %) by monitoring the emission at 557 nm. Refer to the text for the explanation.

⁵S₂ makes the emission from this level possible. The separation of ca. 5150 cm⁻¹ between the two groups agrees with the separation between ⁵I₈ and ⁵I₇, which is 5117 cm⁻¹ in Cs₂NaYCl₆. The weak band at 14 378 cm⁻¹ between the two groups does not correspond to emission from ⁵F₅, but is alternatively assigned to the ${}^5G_4 \rightarrow {}^5I_5$ transition, inferring that 5 G₄ is located at \sim 25 900 cm⁻¹.

Figure 4 (upward-shifted solid curve) shows the excitation spectra for this system by monitoring the ${}^5S_2 \rightarrow {}^5I_8$ emission. The calculated 4f¹¹-4f⁹5d absorption line strength is shown below, with the zero-phonon lines represented by sticks and the convolution by the dashed-dot curve. Due to the saturation, the incident radiation is almost totally absorbed near the surface and the excitation spectrum does not show much structure except for the excitation into the high-spin 4f⁹5d states (around 170 nm) where the absorption is weak due to the spin-forbidden nature of the transitions.

Since most of the vibronic bands are not well-resolved, the convolution was performed by following the method given by Prof. M. F. Reid, as described above. The calculation is enlarged by a factor of 20 for better display in the range 167-175 nm. The calculated 4f⁹5d levels start at 57 600 cm⁻¹, and the zero-phonon line for the first resolvable absorption peak is at ca. 171 nm (58 500 cm⁻¹). The capital letters A–J denote the locations of terminal 4f⁹5d multiplet terms. The regions A-D are dominated by highspin ${}^{7}[({}^{6}H)t_{2g}]$; E-G by low-spin ${}^{5}[({}^{6}H)t_{2g}]$; and H by ${}^{5}[({}^{6}F)t_{2g}]$. The region I, corresponding to ⁷[(⁶H)e_g], may not be efficient for excitation since delocalization of eg orbitals occurs due to the presence of resonant conduction band states. The region J is a mixture of ${}^{5}[({}^{4}F(3))t_{2g}]$ and ${}^{7}[({}^{6}H)e_{g}]$. Generally, the simulation is not in good agreement with the excitation spectrum except for the low-energy region, but saturation effects distort the region between 120 and 160 nm.

The excitation spectrum also comprises, at lower energy, a broad band centered at 210 nm (not shown in Figure 4). This feature is associated with oxyfluoride impurities. Excitation into this broad band by using 215 nm radiation gave a broad, structured emission band between 500 and 800 nm.

4.3. Tm³⁺. Figure 5 shows the emission spectrum of Tm³⁺ in Cs₂NaYF₆ (1 at. %) using 127.5 nm synchrotron radiation excitation. The emission under 120 nm excitation is similar and is not shown here. Apart from the well-known strong emission from the high-spin 4f¹¹5d states with maximum

Figure 5. Emission spectrum of Cs₂NaYF₆:Tm³⁺ (1 at. %) at 10 K, using 127.5 nm radiation.

Figure 6. Excitation spectra of Cs₂NaYF₆:Tm³⁺ (10 at. %) at 10 K by monitoring 179 and 148 nm emission bands, and (lower sticks and convolution) simulation of $4f^{12} \rightarrow 4f^{11}5d$ absorption spectrum. Refer to the text for the explanation.

intensity at ca. 179 nm,6 there is a weaker broad band at 148 nm. The excitation spectra monitoring both of the 179 and 148 nm emission bands are shown in Figure 6 together with calculated 4f-5d absorption line strengths.

The parameters used in the calculation are slightly different from those in ref 6 but the pattern of the calculated absorption spectrum is almost the same. The calculated 4f115d levels start at $58\ 300\ cm^{-1}\ (171.5\ nm)$ and spread up to much more than 10⁵ cm⁻¹. The terminal states in Figure 6 are again designated by letters. The bands A₁-A₃, C₁, and C₃ are dominated by highspin states ⁵[(⁴I)t_{2g}]; B, C₂, and D are dominated by low-spin final states ${}^{3}[({}^{4}I)t_{2g}]$; E is ${}^{3}[({}^{4}F)t_{2g}]$; F₁ and F₃ are ${}^{3}[({}^{2}H(2))t_{2g}]$; and F_2 is ${}^3[({}^4I)e_9]$. The gaps in the absorption spectrum are actually filled with other 4f¹¹5d states with weak absorption. The weak emission band at 148 nm may be due to emission either from the C₁ high-spin 4f⁹5d state or from the CT state. Alternative assignments were discussed by Makhov et al.² In view of the many closely spaced fd states between the C₁ and B states, the 148 nm emission band is unlikely to be due to 4f⁹5d-4f¹⁰ emission and it is attributed to emission from Tm³⁺ CT states, i.e., the transition initial state is the ground state of Tm²⁺ together with a hole in the valence band, and the final states are low-lying states of Tm³⁺ together with a filled valence band. The charge transfer states have a different potential

Figure 7. Emission spectra at 10 K of Cs_2NaYF_6 :Yb³⁺ (10 at. %) with synchrotron radiation excitation at 145 and 195 nm. The emission intensities are arbitrary.

minimum distribution in the configuration coordinate diagram and presumably the potential barrier between CT states and $4f^{N-1}5d$ states prevents to some extent the nonradiative relaxation of CT states to $4f^{N-1}5d$ states and thus enables emission to occur. It can also be seen from Figure 6 that the excitation spectra for the emission bands at 148 and 179 nm are different. This is because the excitation for 148 nm emission is due to CT absorption, whose peak is 127 nm (which is the same wavelength as predicted by using the method given by Dorenbos¹⁵). Part of the excitation for 179 nm emission near 127 nm in Figure 6 may also be due to CT absorption. The $Tm^{3+}-F^-$ CT absorption band has been distinguished from excitonic absorption and assigned at similar energy to that herein in the spectra of Tm^{3+} -doped LiSrAlF₆¹⁶ and LiCaAlF₆.¹⁷

4.4. Yb³⁺. Figure 7 shows the emission of Cs₂NaYF₆:Yb³⁺ (10 at. %) under 145 and 195 nm excitation. The emission peaks in the range 950–1020 nm are due to emission from the lowest energy crystal-field level of $4f^{13}$ ²F_{5/2} to the crystal-field levels of the $4f^{13}$ ²F_{7/2} multiplet, as shown under higher resolution in the 2 K spectrum of ref 18. The two strongest peaks are magnetic dipole transitions to the lowest two crystal-field levels Γ_8 and Γ_7 , respectively. Apart from the $4f^{13}$ – $4f^{13}$ emissions, there is a broad band around ca. 810 nm that cannot be ascribed to any known transitions of Yb³⁺ in this host. ^{18,19}

The excitation spectra were measured by monitoring the intensities of the two peaks at 960 and 992 nm under selected excitation lines, as well as that of the anomalous emission at 810 nm. These spectra are presented in Figure 8 together with the calculated $4f^{13}-4f^{12}5d$ absorption spectrum. In the Cs₂NaYF₆ host, the $4f^{13}-4f^{12}5d$ absorption of Yb³⁺ is predicted to start at the energy around 71 000 cm⁻¹ (\sim 141 nm). Peak A₁ is 4 [4 f^{12} 3 H, t_{2g}]; peaks A₂, B, C, E, and F are spin-mixed states of [4 f¹² 3 H, t_{2g}]; and peak D corresponds to transitions to spin-mixed states of [4 f¹² 3 F, 4 f, 4 f¹³ 3 F, 4 f, 4 f¹³ 3 F, 4 f¹⁴ 4 f¹⁵ 3 F, 4 f¹⁵ 3 F, 4 f¹⁶ 3 F, 4 f¹⁷ 3 F, 4 f¹⁸ 3 F, 4 f¹⁸ 3 F, 4 f¹⁹ 3 F, 4 F

The F^--Yb^{3+} CT band is estimated to start at ca. 68 600 cm⁻¹ (146 nm), with an uncertainty of a few 10^3 cm⁻¹. The CT wavelength of Yb^{3+} in LiYF₄ is listed as 159 nm.^{20,21} Hence the 145 nm band in the excitation spectra, Figure 8, can be ascribed to CT absorption.

Although hexafluoroelpasolites are more stable in air than the corresponding hexachloroelpasolites, the prolonged exposure of the Cs₂NaYF₆:Yb³⁺ sample to air may result in O²⁻ impurities in the sample. The O²⁻-Yb³⁺ CT absorption was observed to be lower than the F⁻-Yb³⁺ CT absorption by ca. 21 000 cm⁻¹

Figure 8. Excitation spectra of $Cs_2NaYF_6:Yb^{3+}$ (10 at. %) at 10 K and simulated $4f^{13} \rightarrow 4f^{12}5d$ absorption spectrum. Refer to the text for the explanation.

in YF_3 or LaF_3 doped with Eu^{3+} , Dy^{3+} , or Er^{3+} ions. 22 This gives a prediction of ca. $48\,000~cm^{-1}$ for the present case of the $O^{2-}-Yb^{3+}$ CT absorption. Within the uncertainties of a few $10^3~cm^{-1}$, the strong excitation band at 51 300 cm $^{-1}$ (195 nm) is close to the prediction, and is very likely to be CT absorption from O^{2-} impurities to Yb^{3+} ions. It is interesting that the excitation spectrum for the anomalous 810 nm emission does not contain the F^--Yb^{3+} CT band, but does contain the $O^{2-}-Yb^{3+}$ CT absorption band. This indicates that the 810 nm emission is related to O^{2-} impurities.

5. Conclusions

The VUV excitation and VUV/UV/visible/near-IR emission spectra of $Ln^{3+} = Nd^{3+}$, Ho^{3+} , Tm^{3+} , and Yb^{3+} in hexafluoroelpasolite lattices have been recorded at 10 K. The bandgap of the Cs2NaYF6 host is sufficiently high in energy so that $4f^N-4f^{N-1}5d$ excitation spectra of Ln^{3+} can be observed. These transitions are electric dipole allowed. Generally, the spectra comprise structured, broad bands at the resolution of several nanometers employed, due to the congestion of energy levels and the occurrence of unresolved vibronic structure. For comparison with the experimental excitation spectra, the simulations of 4f^N-4f^{N-1}5d absorption spectra have been carried out with most of the parameters being assigned numerical values by comparison with other systems, rather than by an optimized fitting of the experimental data. The simulated spectra are in reasonable agreement with experiment except for some additional bands which are assigned to CT transitions. The F--Ln3+ CT energies of the systems studied follow similar trends to the analogous CT energies of the LnCl₆³⁻ series,²³ with Tm^{3+} (78 802 cm⁻¹) > Yb³⁺ (68 587 cm⁻¹). Using 4f^N-4f^{N-1}5d excitation, 4f^N-4f^N emission was reported for Nd^{3+} , Ho^{3+} , and Yb^{3+} and $4f^{N-1}5d-4f^{N}$ and CT emissions were reported for Tm³⁺.

It is instructive to compare the present results with those for the LiYF₄:Ln³⁺ systems. ^{14,24} The Slater parameters herein are smaller but within 10% of the latter values. The crystal-field parameters for the f and d electrons are totally different, not only in magnitude but also in sign, from the corresponding values used to model the energy levels in D_{2d} symmetry. The $4f^{N-1}5d \rightarrow 4f^N$ emission spectra of Nd^{3+5} and Tm^{3+} in hexafluoroelpasolite lattices are similar to the spectra of these ions in LiYF₄ in that the major intensity is in the transitions to

terminal ⁴I_J and ³H₆ multiplets, respectively. A high-energy emission band around 148 nm is assigned to CT emission from Tm^{3+} .

There are striking differences in the excitation spectra for Ln³⁺ in Cs₂NaYF₆ and in LiYF₄. For Nd³⁺, the group of bands between 160 and 190 nm is more structured in the former case, but the higher energy bands between 160 and 120 nm are much weaker.⁵ Our absorption line strength calculations, or those of ref 5, predict higher intensities for these bands in Cs₂NaYF₆: Nd³⁺. Nonradiative relaxation from the higher energy states is evidently ineffective for population of the luminescent state. Although saturation effects due to the high dopant ion concentration of Tm³⁺ employed herein cannot be excluded, the relative intensity of transitions to high spin states is apparently much greater in the case of Cs₂NaYF₆:Tm³⁺ than LiYF₄:Tm³⁺. This could arise from the smaller splitting between high-low spin states due to smaller exchange interaction parameters between 4f and 5d orbitals for the former system. The major peaks A, B (with a separation of 6090 cm⁻¹) in Figure 15 of ref 14 are more widely separated than the peaks B, C herein (Figure 6, \sim 5000 cm⁻¹); the sharp peak D in Figure 15 of ref 14 has a counterpart in C₃. Those separations originate from the core splitting ⁴I_J due to 4f spin-orbit interaction.

Acknowledgment. Financial support for this work under the Hong Kong Research Grants Council GRF research grant CityU 102308 is gratefully acknowledged. C.K.D. is partially supported by the National Science Foundation of China, under Grant No. 10874253.

References and Notes

(1) Schiffbauer, D.; Wickleder, C.; Meyer, G.; Kirm, M.; Stephan, M.; Schmidt, P. C. Z. Anorg. Allg. Chem. 2005, 631, 3046.

- (2) Makhov, V. N.; Khaidukov, N. M.; Lo, D.; Krupa, J. C.; Kirm, M.; Negodin, E. Opt. Mater. 2005, 27, 1131.
 - (3) Aull, B. F.; Jenssen, H. P. Phys. Rev. B 1986, 34, 6640.
 - (4) Aull, B. F.; Jenssen, H. P. Phys. Rev. B 1986, 34, 6647.
- (5) Tanner, P. A.; Ning, L.; Makhov, V. N.; Khaidukov, N. M.; Kirm, M. J. Phys. Chem. B 2006, 110, 12113.
 - (6) Ma, C.; Tanner, P. A.; Xia, S.; Yin, M. Opt. Mater. 2007, 29, 1620. (7) Tanner, P. A.; Liu, Y.-L.; Edelstein, N.; Murdoch, K.; Khaidukov,
- N. M. J. Phys.: Condens. Matter 1997, 9, 7817. (8) Wegh, R. T.; Meijerink, A. Phys. Rev. B 1999, 60, 10820.
- (9) Reid, M. F.; van Pieterson, L.; Wegh, R. T.; Meijerink, A. Phys. Rev. B 2000, 62, 14744.
- (10) Reid, M. F.; van Pieterson, L.; Meijerink, A. J. Alloys Compd. 2001, 344, 240.
- (11) Tanner, P. A.; Mak, C. S. K.; Edelstein, N. M.; Liu, G.; Huang, J.; Seijo, L.; Barandiaran, Z. J. Am. Chem. Soc. 2003, 125, 13225.
- (12) Duan, C. K.; Tanner, P. A. J. Phys.: Condens. Matter 2008, 20, 215228
- (13) van Pieterson, L.; Reid, M. F.; Wegh, R. T.; Soverna, S.; Meijerink, A. Phys. Rev. B 2002, 65, 045113.
- (14) van Pieterson, L.; Reid, M. F.; Burdick, G. W.; Meijerink, A. Phys. Rev. B 2002, 65, 045114.
 - (15) Dorenbos, P. J. Phys.: Condens. Matter 2003, 15, 8417.
- (16) True, M.; Kirm, M.; Negodine, E.; Vielhauer, S.; Zimmerer, G. J. Alloys Compd. 2004, 374, 36.
- (17) True, M.; Chen, Y.; Kirm, M.; Vielhauer, S.; Zimmerer, G. J. Lumin. 2007, 124, 279.
- (18) Falin, M. L.; Gerasimov, K. I.; Leushin, A. M.; Khaidukov, N. M. J. Lumin. 2008, 128, 1103.
- (19) Zhou, X.; Reid, M. F.; Faucher, M. D.; Tanner, P. A. J. Phys. Chem. B 2006, 110, 14939.
 - (20) Li, L.; Zhou, S.; Zhang, S. J. Lumin. 2009, 129, 187.
- (21) van Pieterson, L.; Heeroma, M.; de Heer, E.; Meijerink, A. J. Lumin. **2000**, 91, 177.
- (22) Gerard, I.; Krupa, J. C.; Simoni, E.; Martin, P. J. Alloys Compd. **1994**, 207, 120–127.
- (23) Ionova, G.; Krupa, J. C.; Gerard, I.; Guillaumont, R. New J. Chem. **1995**, 19, 677.
- (24) van Pieterson, L.; Wegh, R. T.; Meijerink, A.; Reid, M. F. J. Chem. Phys. 2001, 115, 9382.

JP901332J