See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/231652664

Upconversion Luminescence in Nanocrystals of Gd3Ga5O12 and Y3Al5O12 Doped with Tb3+ -Yb3+ and Eu3+-Yb3+

ARTICLE in THE JOURNAL OF PHYSICAL CHEMISTRY C · JULY 2009

Impact Factor: 4.77 · DOI: 10.1021/jp901711g

CITATIONS

43

READ

1

6 AUTHORS, INCLUDING:

Stefano Polizzi

Università Ca' Foscari Venezia

141 PUBLICATIONS 3,272 CITATIONS

SEE PROFILE

Marco Bettinelli

University of Verona

514 PUBLICATIONS 9,285 CITATIONS

SEE PROFILE

Adolfo Speghini

University of Verona

321 PUBLICATIONS 6,708 CITATIONS

SEE PROFILE

Fabio Piccinelli

University of Verona

127 PUBLICATIONS 1,519 CITATIONS

SEE PROFILE

Upconversion Luminescence in Nanocrystals of $Gd_3Ga_5O_{12}$ and $Y_3Al_5O_{12}$ Doped with $Tb^{3+}-Yb^{3+}$ and $Eu^{3+}-Yb^{3+}$

R. Martín-Rodríguez,*,† R. Valiente,† S. Polizzi,‡ M. Bettinelli,§ A. Speghini," and F. Piccinelli§

Departamento de Física Aplicada, Universidad de Cantabria, 39005 Santander, Spain, Dipartimento di Chimica Fisica, Università di Venezia and INSTM, UdR Venezia, Via Torino 155/b, 30172 Venezia - Mestre, Italy, LabChimica dello Stato Solido, DB, Università di Verona and INSTM, UdR Verona, Ca' Vignal, Strada Le Grazie 15, I-37134 Verona, Italy, DiSTeMeV, Università di Verona and INSTM, UdR Verona, Villa Lebrecht - Via della Pieve, I-37029, San Floriano (Verona), Italy

Received: February 24, 2009; Revised Manuscript Received: April 23, 2009

 $Gd_3Ga_5O_{12}$ and $Y_3Al_5O_{12}$ nanocrystalline powders codoped with Yb^{3+} and Tb^{3+} or Eu^{3+} have been prepared using the sol-gel Pechini method. Nanocrystals obtained by this technique exhibit a cubic phase with the $Ia3\bar{d}$ space group. Particles show a broad distribution of sizes and shapes, ranging from elongated to quasi-spherical particles of tens of nanometers. Optical properties such as photoluminescence and excitation spectra or lifetime measurements have been studied on these samples. Green/blue or red visible upconversion luminescence from $Tb^{3+} {}^5D_3$, ${}^5D_4 \rightarrow {}^7F_J$, or $Eu^{3+} {}^5D_0 \rightarrow {}^7F_J$ transitions, respectively, has been observed upon $Yb^{3+} {}^2F_{7/2} \rightarrow {}^2F_{5/2}$ excitation at 975 nm. A detailed investigation on the spectroscopy and excited state dynamics of these systems is extremely important in order to understand the upconversion processes.

1. Introduction

Upconversion (UC) is an interesting way to convert two or more low energy photons for obtaining higher energy emitted light from excited energy levels. At variance with two-photon absorption or second harmonic generation, real metastable intermediate energy levels are involved as reservoir storage for excitation energy, instead of a virtual state. The UC materials have attracted significant attention for advanced applications, such as solid state visible lasers, phosphor materials, optical data storage, IR counters, or in order to improve the efficiency of solar cells. 1-4 Very recently, Prasad and co-workers have used upconverting nanophosphors for photoluminescence bioimaging in vitro and in vivo providing deeper light penetration into the biological tissues, which are transparent in the 750-1000 nm range. The advantage of near-infrared (NIR) excitation is the reduction of the background autofluorescence of the tissues.⁵ The vast majority of upconversion studies investigated to date have involved rare-earth ions. Due to the localized character of the f electrons the emission energies associated to f-f transitions are independent of the nanoparticle size. However, the emission intensity can be modified by the doping level or by the combination of rare-earth ions due to energy transfer processes.

It is well-known that Yb³⁺ is an excellent UC sensitizer for Er^{3+} , Tm^{3+} , Pr^{3+} , or Ho^{3+} ions.^{6,7} The upconversion systems due to the codoping with these ions present the highest UC efficiencies. The UC processes involved in such systems can be ascribed to GSA/ETU (ground-state-absorption/energy-transfer-upconversion). All these ions present intermediate states almost resonant with the ${}^2F_{7/2} \leftrightarrow {}^2F_{5/2}$ Yb³⁺ transition. However, the situation is completely different for Tb³⁺ and Eu³⁺, which have no intermediate levels resonant with Yb³⁺. The ability of Yb³⁺ to induce UC is based on the high oscillator strength of

^{II} DiSTeMeV, Università di Verona and INSTM.

the Yb³⁺ $^2F_{7/2} \rightarrow ^2F_{5/2}$ transition, which is located in the NIR just in the range of inexpensive diode lasers (DL). Yb³⁺ has no higher excited states and it is transparent in the VIS region.

The Tb³⁺ and Eu³⁺ ions are attractive as emitting ions because of their high quantum efficiency related to the large energy gap between the emitting states and the low lying ${}^{7}F_{1}$ (J=0, 1, ...,7) excited states that, apart from Gd³⁺, are the largest within lanthanides. Although the Tb3+-Yb3+ UC system was introduced in 1969,8 only recently the potential application of this system as a quantum cutting phosphor via a cooperative downconversion mechanism has been shown. On the contrary, as far as we know there are only few examples in the literature of UC luminescence in Eu³⁺-Yb³⁺ system. ^{10,11} Gd₃Ga₅O₁₂ (GGG) and Y₃Al₅O₁₂ (YAG) are materials suitable as hosts for luminescent lanthanide and transition metal ions. Taking into account the ionic radii, the impurity RE3+ ions are expected to replace Gd³ and Y³⁺. ¹² This paper deals with the observation of visible Tb³⁺ and Eu³⁺ luminescence upon NIR excitation in Tb³⁺-Yb³⁺ and Eu³⁺-Yb³⁺ codoped nanocrystals of GGG and YAG. The UC luminescence is assigned, in both cases, to a cooperative sensitization mechanism.

2. Experimental Section

A. Synthesis and Structural Characterization. Nanocrystals of GGG and YAG codoped with nominal concentrations of 2%Tb³⁺-5%Yb³⁺, 2%Eu³⁺-5%Yb³⁺, and 2%Eu³⁺-1%Er³⁺ were prepared by the sol-gel Pechini method¹³ as described in ref 14. Briefly, the experimental procedure was as follows: the starting materials were reagent grade Gd(NO₃)₃, Ga(NO₃)₃, and Ln(NO₃)₃ for the GGG samples and Y(NO₃)₃, Al(NO₃)₃, and Ln(NO₃)₃ in the case of the YAG samples. Stoichiometric quantities of the starting reagents were dissolved in distilled water under stirring. Then the solution was heated at 90 °C and citric acid was added under stirring. Polyethylene glycol was then added to the solution, which was stirred for 15 min. The obtained sol was heated at 90 °C for 24 h in order to form the

^{*} Correspondent author. E-mail: rosa.martin@unican.es.

[†] Universidad de Cantabria.

[‡] Università di Venezia and INSTM.

[§] LabChimica dello Stato Solido, DB, Università di Verona and INSTM

Figure 1. XRPD pattern of GGG: $2\%\text{Eu}^{3+}$, $5\%\text{Yb}^{3+}$ prepared by the Pechini method (a) and the Rietveld fit (b). * indicates the main peak of the Gd_3GaO_6 impurity phase.

gel; finally, nanoparticles were obtained by firing this gel at $800~^{\circ}\mathrm{C}$ for $16~\mathrm{h}$.

X-ray measurements were used not only to check the phase purity of all samples but also to estimate the size of the obtained nanocrystallites. Diffraction patterns were collected using a Thermo Electron ARL X'TRA diffractometer equipped with a Cu-anode (K α , $\lambda = 1.5418$ Å). The diffraction diagrams were recorded in a 2θ range of $5^{\circ}-90^{\circ}$ with a resolution of 0.03° / step and a scan rate of 0.8° /min. The MAUD program was used for Rietveld data refinement. The X-ray fluorescence (ARL-XRF ADVANT'XP, Thermo) method was used to determine the average concentration of Tb^{3+} , Eu^{3+} , and Yb^{3+} in the nanocrystallites. The actual concentrations are consistent with the nominal ones taking into account the experimental uncertainty. Unfortunately, this technique cannot give us information about the impurity distribution within the nanoparticles.

Transmission electron microscopy (TEM) was performed on a JEOL 3010 operating at 300 kV equipped with a Gatan slow-scan 794 CCD camera. The sample powders were suspended in isopropanol and a 5 μ L drop of this suspension was deposited on a holey carbon film supported on a standard 300 mesh copper grid.

B. Spectroscopy. Room temperature (RT) photoluminescence and excitation spectra of the title compounds were measured using a Fluorolog-2 spectrofluorometer (Jobin Yvon) exciting with a Xe lamp. The nanopowders were transferred into a quartz capillary and closed after partial evacuation. This allows us to measure all the samples in identical conditions. Continuous wave (CW) Tb³⁺ or Eu³⁺ upconversion luminescence spectra were obtained by exciting with a CW laser-diode (LD) emitting at 975 nm. The RT visible UC emission was detected with a Hamamatsu R928 photomultiplier. A fast InGaAs biased detector (Newport) was used for Yb³⁺ luminescence. All the spectra were taken under unfocused excitation and corrected for the system response. They are represented as photons counts vs wavenumbers. For fluorescence lifetime experiments, the 8-10 ns laser pulses of an OPO system (Vibrant II, Opotek) or modulated LD excitation were used. The sample luminescence was dispersed by a 0.50 m single monochromator (CHROMEX 500IS/SM) equipped with 500 nm blazed 1200 grooves/mm and 750 nm blazed 600 grooves/mm gratings, detected by a Hamamatsu (R928) photomultiplier or (R7102) extended IR photomultiplier and recorded with a multichannel scaler (Stanford Research SR-430).

3. Results

All of the prepared samples were analyzed using the X-ray powder diffraction (XRPD) technique. Figures 1 and 2 show the XRPD patterns of nanocrystalline GGG: 2%Eu³⁺, 5%Yb³⁺

Figure 2. XRPD pattern of YAG: $2\%\text{Eu}^{3+}$, $5\%\text{Yb}^{3+}$ prepared by the sol-gel Pechini method (a) and the Rietveld fit (b).

and YAG: 2%Eu³⁺, 5%Yb³⁺ samples, respectively. The Rietveld refinement of the XRPD pattern of the GGG nanopowders (shown in Figure 1) is consistent with a cubic garnet single phase (space group Ia3d, a = 12.391 Å) but contain small traces (up to 5%) of Gd₃GaO₆. The obtained lattice constant is similar to that found for an Eu³⁺ doped GGG nanocrystalline sample prepared by the same Pechini procedure. 16 Besides this, from Rietveld refinement, the average size of the crystallite grains was determined to be ca. 30 nm. The Eu³⁺-Er³⁺ doped GGG samples are also single phase cubic garnet phase apart from a small trace contamination of Gd₃GaO₆ phase, as found for the Eu³⁺-Yb³⁺ doped samples. Both the Eu³⁺-Yb³⁺ and Eu³⁺-Er³⁺ doped nanocrystalline YAG samples are composed of the cubic garnet phase ($Ia3\overline{d}$, a = 12.031 Å) without evidence of contamination from other phases. In Figure 2, the XRPD pattern of YAG: 2%Eu³⁺, 5%Yb³⁺ is shown together with the Rietveld fit. The corresponding size of the crystallites obtained from Rietveld fitting is around 40 nm. There are no evidence of extra peaks due to phase segregation of the doping components.

TEM images of GGG and YAG samples (Figure 3) show that the samples are made of particles of different shapes and sizes, most of them in the range 20–80 nm. HRTEM images and the electron diffraction pattern (not shown) confirm the results of the XRPD analysis.

i. $Tb^{3+} - Yb^{3+}$ **System.** Figure 4 compares the RT luminescence spectra of nanocrystalline GGG: $2\%Tb^{3+}$, $5\%Yb^{3+}$ and YAG: $2\%Tb^{3+}$, $5\%Yb^{3+}$ after visible and IR excitation. The first is obtained exciting directly the Tb^{3+} ions at 37 040 cm⁻¹ (see below) while the UC luminescence is observed after the excitation of Yb^{3+} ions at $10\ 250\ cm^{-1}$. In all cases, the emission bands observed in the red-blue region ($15\ 000-21\ 000\ cm^{-1}$) are assigned to the transitions from the 5D_4 multiplet to lower energy states 7F_J of Tb^{3+} ions (Figure 5). Yb^{3+} pairs luminescence was not detected in our samples.

In addition to the f-f transitions plotted in the Dieke diagram, the excitation spectrum of YAG: 2%Tb³⁺, 5%Yb³⁺shows two intense bands at about 31 060 and 36100 cm⁻¹, which are assigned to f-d transitions.¹⁷ Surprisingly, these bands were not detected in the case of GGG: 2%Tb³⁺, 5%Yb³⁺ pointing out a different crystal field strength on the Tb³⁺ site. The excitation spectrum of Tb³⁺ in YAG (Figure 6a) consists of two strong bands, at 36 100 cm⁻¹ and 31 060 cm⁻¹, with respect to the intensity of the f-f transitions. However, the high energy band is more than 1 order of magnitude stronger than the low energy one. We assign these transitions to the spin-allowed and spin-forbidden 4f-5d_t transitions of Tb³⁺, in agreement with the data reported by Dorenbos for the same compound (36 500 and 30 860 cm⁻¹). ¹⁸ Excitation on the 4f-5d_t bands is followed by a fast nonradiative relaxation to the ⁵D₃ and ⁵D₄ multiplets, from where the emission takes place (Figure 6b).

Figure 3. TEM images of GGG: 2%Tb³⁺, 5%Yb³⁺ prepared by the sol-gel Pechini method. In the HRTEM image (right), the observed interplanar distances (0.298 nm) corresponds to the (012) crystal plane.

Figure 4. RT luminescence spectra of GGG: 2%Tb³⁺, 5%Yb³⁺ exciting at 37 040 cm⁻¹ (a) and 10 250 cm⁻¹ (b). RT emission spectra of YAG: 2%Tb³⁺, 5%Yb³⁺ exciting at 37040 cm⁻¹ (c) and 10 250 cm⁻¹ (d). * is an artifact and represents the laser at twice the excitation frequency.

The presence of the parity allowed 4f-5d_t transitions in the near-UV region in the case of YAG: 2%Tb³⁺, 5%Yb³⁺ makes this material suitable as a downconversion phosphor. Additionally, the demonstration of the Tb³⁺-Yb³⁺ cooperative upconversion mechanism opens the possibility to use also this system as a downconversion phosphor, i.e. one Tb³⁺ ion would generate two Yb³⁺ ions in the excited state. This could be applied for the improvement of solar cell efficiency. This is particularly important taking into account that the 4f-5d_t bands in YAG: 2%Tb³⁺, 5%Yb³⁺ are located close to band gap of clear glasses usually used integrated in front of the solar cell panels as

Green ${}^5D_4 \rightarrow {}^7F_J$ Tb³⁺ UC luminescence has been widely investigated, however, there are only few examples of blue UC Tb³⁺ emission from the ⁵D₃ multiplet in the literature. Luminescence from this state between 22 000 and 27 000 cm⁻¹ was observed after IR excitation of YAG: 2%Tb³⁺, 5%Yb³⁺ (Figure 6c). The only manner to access to the ⁵D₃ multiplet is via a three photon process (Figure 5). In order to prove this assumption we have measured the power dependence of the emitted photons of the ${}^5D_4 \rightarrow {}^7F_J$ and ${}^5D_3 \rightarrow {}^7F_J$ Tb³⁺ transitions upon IR excitation (Figure 7). Slopes of 2.6 and 3.3 are obtained for

Figure 5. Energy level scheme of Tb³⁺ and Yb³⁺ ions with the ⁵D₄ $^{7}F_{J}$ and the $^{5}D_{3} \rightarrow ^{7}F_{J}$ Tb³⁺ luminescent transitions and the cooperative sensitization mechanism.

 ${}^5D_4 \rightarrow {}^7F_I$ and ${}^5D_3 \rightarrow {}^7F_I$ Tb³⁺ emissions, respectively. With this result we can propose that a three photon process is also involved in the green ${}^5D_4 \rightarrow {}^7F_J$ luminescence, indicating the relevance of a nonradiative relaxation from the ⁵D₃ to ⁵D₄ states. Such a three photon process for the green UC Tb³⁺ emission has been previously observed.¹⁹ This is in agreement with a possible cross-relaxation populating the ⁵D₄ from the ⁵D₃ state. ²⁰

ii. Eu³⁺-Yb³⁺ System. Figure 8 shows the Stokes and anti-Stokes luminescence spectra of nanocrystalline GGG: 2%Eu³⁺, 5%Yb³⁺ and YAG: 2%Eu³⁺, 5%Yb³⁺. Eu³⁺ emission is obtained upon direct excitation at 25 450 cm⁻¹, whereas Eu³⁺ UC luminescence is detected after excitation of Yb³⁺ ions at 10 250 cm⁻¹. Unlike Yb3+ to Tb3+ UC luminescence, there are only few examples of Yb³⁺ to Eu³⁺ UC emission in the literature. ^{10,11,21} The bands observed in the spectra are assigned to ${}^5D_0 \rightarrow {}^7F_J Eu^{3+}$ transitions (Figure 9). In the UC luminescence spectra, in addition to the Eu³⁺ f-f transitions, emission bands in the $14\,500-15\,500\,\mathrm{cm^{-1}}$ range due to $\mathrm{Er^{3+}}$ impurities are detected. This fact has been also observed very recently by Tanner²¹ even with starting materials with purity of 99.999%.

In order to understand if Er³⁺ impurities play any role in the Yb³⁺ to Eu³⁺ UC luminescence process, nanocrystalline samples

Figure 6. RT excitation spectrum of YAG: 2%Tb³⁺, 5%Yb³⁺ (a), RT luminescence spectrum after excitation at 37 037 cm⁻¹ (b), and RT emission spectrum after excitation at 10 250 cm⁻¹ (c). Note the scale factors.

Figure 7. Excitation power dependence of the YAG: $2\%\text{Tb}^{3+}$. $5\%\text{Yb}^{3+}$ $5D4 \rightarrow 7\text{FJ}$ luminescence (a) and YAG: $2\%\text{Tb}^{3+}$, $5\%\text{Yb}^{3+}$ $5D3 \rightarrow 7\text{FJ}$ emission (b) after $10\ 250\ \text{cm} - 1$ excitation.

Figure 8. RT luminescence spectra of GGG: $2\%\text{Eu}^{3+}$, $5\%\text{Yb}^{3+}$ exciting at 25 450 cm⁻¹ (a) and 10 250 cm⁻¹ (b). RT emission spectra of YAG: $2\%\text{Eu}^{3+}$, $5\%\text{Yb}^{3+}$ exciting at 25 450 cm⁻¹ (c) and 102 50 cm⁻¹ (d). The emission corresponding to Er^{3+} transitions are shown between arrows.

of GGG: 2%Eu³⁺, 1%Er³⁺ and YAG: 2%Eu³⁺, 1%Er³⁺ were prepared and investigated. Figure 10 compares the UC luminescence of GGG: 2%Eu³⁺, 1%Er³⁺ upon excitation of Er³⁺ ions with a LD at 10 250 cm⁻¹ with that of GGG: 2%Eu³⁺, 5%Yb³⁺ (Figure 10b). In Figure 10a, Er³⁺ excitation at 10 250 cm⁻¹ is able to induce UC luminescence bands observed at

Figure 9. Energy level diagram of Eu^{3+} and Yb^{3+} ions with the $^5D_0 \rightarrow ^7F_J Eu^{3+}$ emissions and the proposed $Yb^{3+}-Eu^{3+}$ energy transfer mechanisms.

Figure 10. RT UC luminescence spectra exciting at 10 250 cm⁻¹ of GGG: $2\%\text{Eu}^{3+}$, $1\%\text{Er}^{3+}$ (a) and GGG: $2\%\text{Eu}^{3+}$ $5\%\text{Yb}^{3+}$ (b).

around 15 000 and 18 000 cm⁻¹, assigned to the Er³⁺ $^4F_{9/2} \rightarrow ^4I_{15/2}$ and $^4S_{3/2} \rightarrow ^4I_{15/2}$ transitions, respectively, with the absence of Eu³⁺ emission. We can conclude that excitation at 10 250 cm⁻¹ induces Er³⁺ luminescence but it is not able to induce Eu³⁺ luminescence. Therefore, we exclude any relevant role of Er³⁺ in the Yb³⁺ to Eu³⁺ UC luminescence.

iii. UC Mechanism. Tb3+ and Eu3+ UC luminescence is obtained upon excitation at 10 250 cm⁻¹ in the ²F_{5/2} level of Yb3+. The Tb3+ and Eu3+ ions have no excited states resonant with the Yb³⁺ transition ${}^{2}F_{7/2} \rightarrow {}^{2}F_{5/2}$ in the IR region, therefore the UC emission cannot be explained by a direct transfer from the excited Yb3+ to a Tb3+ or Eu3+ ion. A cooperative GSA/ ESA mechanism in Yb³⁺-Tb³⁺ dimers coupled by exchange was demonstrated to be responsible of UC Tb³⁺ emission after Yb³⁺ excitation in Cs₃Tb₂Br₉: Yb³⁺ at low temperatures.²² However, the crystal structures of the title compounds are not able to accommodate Tb3+-Yb3+ (Eu3+-Yb3+) dimers. Therefore, GSA/ESA can be ruled out as a mechanism responsible for the UC luminescence. Additionally, UC phenomena in Tb³⁺-Yb³⁺ (Eu³⁺-Yb³⁺) systems have been explained as a cooperative sensitization.8 Strek et al. proposed two mechanisms to explain the anti-Stokes emission of KEu_{0.2}Yb_{0.8} (WO₄)₂ following the Yb³⁺ excitation, which are cooperative sensitization and a process based on Yb3+ pairs. 11 The unambiguous manner to investigate the mechanism involved in the UC luminescence is to study its temporal evolution under pulsed excitation.²² The cooperative sensitization, a three ions process, involves energy transfer from two sensitizers (Yb³⁺ ions) to the activator (Tb³⁺ or Eu³⁺). This is a slow process that can be

Figure 11. Temporal evolution of $Tb^{3+} {}^5D_4 \rightarrow {}^7F_1$ UC emission intensity in YAG:2%Tb3+, 5%Yb3+ detecting at 18 396 cm-1 after pulsed excitation at 10 300 cm⁻¹. The inset shows the lifetime of Tb³⁺ $_5D_4 \rightarrow {}^7F_J$ luminescence upon direct excitation at 20 365 cm⁻¹.

TABLE I: Lifetimes of the ⁵D₄ of Tb³⁺ and ⁵D₀ of Eu³⁺ Levels in Different GGG and YAG Samples Measured after Direct Excitation at the Emission Energy, $E_{\rm em}$

sample	$E_{\rm em}/{\rm cm}^{-1}$	τ/ms
GGG:2%Tb ³⁺ , 5%Yb ³⁺	18 396	4.2
$YAG:2\%Tb^{3+}, 5\%Yb^{3+}$	18 396	4.9
$GGG:2\%Eu^{3+}, 5\%Yb^{3+}$	14 134	4.0
$YAG:2\%Eu^{3+}, 5\%Yb^{3+}$	14 090	4.6

active during the Yb3+ lifetime (see below). The time evolution of the ${}^5D_4 \rightarrow {}^7F_J$ Tb³⁺ and ${}^5D_0 \rightarrow {}^7F_J$ Eu³⁺ luminescence was recorded after direct excitation at around 20 365 and 16 920 cm⁻¹ for Tb³⁺ and Eu³⁺, respectively. Experimental data have been fitted to a single exponential (see inset on Figure 11); the corresponding lifetimes are shown in Table I. It is worth to mention that the obtained lifetimes for the Tb³⁺ and Eu³⁺ ions in nanocrystalline GGG and YAG are significantly longer than the usual values found for the doped bulk oxide counterparts.²³ This behavior was also observed for nanocrystalline Eu³⁺-doped $Y_2O_3^{24}$ and ZrO_2^{25} powders and it is compatible with the small particle size (size range around 40 nm) and the porous nature (see TEM images, Figure 3) of the nanopowders. In fact, the lengthening of the lifetimes are due to a lower refractive index $(n_{\rm eff})$ surrounding the lanthanide ions in the nanocrystalline material with respect to the micrometer or submicrometer size host and therefore the filling factor (the fraction of the volume of the host occupied by the nanoparticles) is lower than one.²⁶

A lifetime of 490 μ s was obtained for the ${}^2F_{5/2} \rightarrow {}^2F_{7/2}$ Yb³⁺ luminescence in YAG: 2%Tb³⁺, 5%Yb³⁺. The temporal evolution of the ${}^5D_4 \rightarrow {}^7F_J$ Tb³⁺ luminescence obtained after Yb³⁺ excitation at 10250 cm⁻¹ for the YAG: 2%Tb³⁺, 5%Yb³⁺ sample is shown in Figure 11. The rise of the luminescence intensity after IR excitation is a clear fingerprint of an energy transfer

The mechanism responsible of Tb³⁺ and Eu³⁺ UC luminescence in GGG and YAG systems codoped with Yb3+ involve

Figure 12. Diagram of the cooperative sensitization of Tb³⁺ or Eu³⁺ luminescence. In this process two excited Yb3+ ions transfer nonradiatively their energy to Tb3+ or Eu3+ ions.

three ions and it is depicted in Figures 5 and 9. We propose the cooperative sensitization as the mechanism responsible for the Tb³⁺ and Eu³⁺ UC luminescence: two Yb³⁺ ions in the excited state transfer nonradiatively the energy to the 5D4 or 5D2 states of Tb³⁺ or Eu³⁺, respectively.

The temporal evolution in Tb-Yb and Eu-Yb systems can be simulated by considering a cooperative sensitization mechanism. Taking into account a four levels system schematically shown in Figure 12, we can write down the four coupled differential rate equations describing the populations of each

$$\frac{\mathrm{d}N_0}{\mathrm{d}t} = -GN_0 + \frac{N_1}{\tau_1} + 2k_{\rm CS}N_1^2N_2$$

$$\frac{dN_1}{dt} = GN_0 - \frac{N_1}{\tau_1} - 2k_{\rm CS}N_1^2N_2$$

$$\frac{dN_2}{dt} = \frac{N_3}{\tau_3} - k_{CS} N_1^2 N_2$$

$$\frac{dN_3}{dt} = -\frac{N_3}{\tau_3} + k_{CS}N_1^2N_2$$

where τ_1 and τ_3 represent the Yb³⁺ $^2F_{5/2}$ and Tb³⁺ (Eu³⁺) 5D_4 (⁵D₀) lifetimes, respectively, G is the power dependence GSA rate constant and k_{CS} is the cooperative sensitization rate parameter. N_0 and N_2 are known from Yb³⁺ and Tb³⁺ concentration values, respectively, whereas N_1 and N_3 are an initial hypothesis since they cannot be experimentally measured. Values of 500 \pm 10 μ s and 1.8 \pm 0.1 ms were obtained from independent measurements for τ_1 and τ_3 , respectively. It is possible to obtain the only unknown parameter, k_{CS} , by fitting the time dependent evolution of the UC luminescence, obtained experimentally after short-pulsed excitation into the Yb3+ 2F_{5/2} level, to this set of equations. In this way, a value of 1350 s⁻ was determined for the energy transfer rate constant, $k_{CS}N_1N_2$. The physical meaning of this set of equation is the following; The rise is related with half of the $Yb^{3+} {}^{2}F_{5/2}$ lifetime, that would correspond to the lifetime of Yb3+ pairs, whereas the decay is related to the Tb³⁺ (Eu³⁺) ⁵D₄ (⁵D₀) lifetime. The Tb³⁺ lifetime observed in the UC decay transients was a little bit shorter than that obtained after direct excitation (See Figure 11). This difference is related to the fact that not all Tb³⁺ have necessarily an Yb3+ pair as a close neighbor. In UC measurements only those Tb3+ which are close to Yb3+ ions are excited, whereas after direct excitation all Tb3+ are involved.27

4. Conclusions

In this paper GGG and YAG nanoparticles doped with Yb³⁺ and Tb3+ or Eu3+ have been prepared by a sol gel Pechini method. The average size of the particles are 30-40 nm, as shown by TEM measurements. We have studied and identified Tb³⁺ and Eu³⁺ luminescence. Excitation in the NIR region around 10 250 cm⁻¹ leads to strong visible Tb³⁺ and Eu³⁺ UC emission at RT. The experimental results and theoretical rate equations model confirm the cooperative sensitization UC mechanism as responsible of the visible UC luminescence. The presence of Er³⁺ and its consequent luminescence upon 10 250 cm⁻¹ excitation in Eu³⁺-Yb³⁺ codoped systems is not relevant for the Eu³⁺-Yb³⁺ UC mechanism.

Acknowledgment. This work was financially supported by the Spanish Ministerio de Educación y Ciencia under Project No. MAT2005-00099. The authors are grateful to J. Fernández, R. Balda, and S. García-Revilla for their help with Yb³⁺ lifetime measurements.

References and Notes

- (1) Joubert, M. F. Opt. Mater. 1999, 11, 181.
- (2) Sivakumar, S.; Diamente, P. R.; van Veggel, F. C.; J, M. Chem.-Eur. J. 2002, 12, 5878.
- (3) Meiser, F.; Cortez, C.; Caruso, F. Angew. Chem., Int. Ed. 2004. 43, 5954.
- (4) Trupke, T.; Shalav, A.; Richards, B. S.; Würfel, P.; Green, M. A. Solar Energy Mater. Solar Cells 2006, 90, 3327.
- (5) Nyk, M.; Kumar, R.; Ohulchanskyy, T. Y.; Bergey, E. J.; Prasad, P. N. Nano Lett. 2008, 8 (11), 3834.
- (6) Heer, S.; Kömpe, K.; Güdel, H. U.; Haase, M. Adv. Mater. 2004, 16, 2102.
- (7) Boyer, J. C.; Vetrone, F.; Capobianco, J. A.; Speghini, A.; Bettinelli, M. Chem. Phys. Lett. 2004, 390, 403.
 - (8) Ostermayer, F. W.; van Uitert, L. G. Phys. Rev. B 1970, 1, 4208. (9) Vergeer, P.; Vlugt, T. J. H.; Kox, M. H. F.; den Hertog, M. I.; van
- der Eerden, J. P. J. M.; Meijerink, A. Phys. Rev. B 2005, 71, 014119. (10) Maciel, G. S.; Biswas, A.; Prasad, P. N. Opt. Commun. 2000, 178,

- (11) Strek, W.; Deren, P. J.; Bednarkiewicz, A.; Kalisky, Y.; Boulanger, P. J. Alloys Compounds 2000, 300-301, 180.
- (12) Boyer, J. C.; Vetrone, F.; Capobianco, J. A.; Speghini, A.; Zambelli, M.; Bettinelli, M. J. Lumin. 2004, 106, 263.
 - (13) Pechini, M. P. U.S. Patent 3,330,697, 1967.
- (14) Daldosso, M.; Falcomer, D.; Speghini, A.; Ghigna, P.; Bettinelli, M. Opt. Mat. 2008, 30, 1162.
 - (15) Luterotti, L.; Gialanella, S. Acta Mater. 1998, 46, 101.
- (16) Daldosso, M.; Falcomer, D.; Speghini, A.; Bettinelli, M.; Enzo, S.; Lasio, B.; Polizzi, S. J. Alloys Compounds 2008, 451, 553.
 - (17) Blasse, G.; Bril, A. Philips Res. Repts. 1967, 22, 481.
 - (18) Dorenbos, P. J. Lumin. 2000, 91, 91.
- (19) Sivakumar, S.; van Veggel, F. C. J. M. J. Disp. Technol. 2007, 3 (2), 176.
- (20) Van der Weg, W. F.; Popma, Th. J. A.; Vink, A. T. J. Appl. Phys. 1985, 57, 5450.
- (21) Wang, H.; Duan, C.; Tanner, P. A. J. Phys. Chem. C 2008, 112,
- (22) Salley, G. M.; Valiente, R.; Güdel, H. U. Phys. Rev. B 2003, 67, 134111.
- (23) X. Liu, X.; Wang, X.; Wang, Z. Phys. Rev. B 1989, 39 (15), 10633.
- (24) Meltzer, S.; Feofilov, S. P.; Tissue, B.; Yuan, H. B. Phys. Rev. B 1999, 60, R14012.
- (25) Speghini, A.; Bettinelli, M.; Riello, P.; Bucella, S.; Benedetti, A. J. Mater. Res. 2005, 20, 2780.
- (26) Hreniak, D.; Strek, W.; Gluchowski, P.; Bettinelli, M.; Speghini, A. Appl. Phys. B: Laser Opt. 2008, 91, 89.
- (27) Salley, G. M.; Valiente, R.; Güdel, H. U. J. Phys.: Condens. Matter **2002**, 14, 5461.

JP901711G