See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/259875330

First-Principles Study on Site Preference and 4f -> 5d Transitions of Ce3+ in Sr3AlO4F

ARTICLE in THE JOURNAL OF PHYSICAL CHEMISTRY A · JANUARY 2014

Impact Factor: 2.69 · DOI: 10.1021/jp410542y · Source: PubMed

CITATIONS

11

READS

41

9 AUTHORS, INCLUDING:

Lixin Ning

Anhui Normal University

63 PUBLICATIONS **425** CITATIONS

SEE PROFILE

Hongbin Liang

Sun Yat-Sen University

178 PUBLICATIONS 2,901 CITATIONS

SEE PROFILE

Chang-Kui Duan

University of Science and Technology of China

177 PUBLICATIONS 1,810 CITATIONS

SEE PROFILE

First-Principles Study on Site Preference and 4f → 5d Transitions of Ce³⁺ in Sr₃AlO₄F

Lixin Ning,*^{,†} Yongfeng Wang,[†] Zongcui Wang,[†] Wei Jin,[†] Shizhong Huang,[†] Changkui Duan,[‡] Yongfan Zhang, Wanping Chen, and Hongbin Liang*,

Supporting Information

ABSTRACT: The local structures and $4f \rightarrow 5d$ transition energies of Ce^{3+} located on the two crystallographic strontium sites of Sr₃AlO₄F, with charge compensation by means of nearby sodium substitutions for strontium (Na_{Sr}') or oxygen substitutions for coordinating fluorine (O_F'), have been studied using the density functional theory (DFT) within the supercell model and the wave function-based embedded cluster calculations, respectively. The DFT total energy calculations show that Ce³⁺ prefers strongly to occupy the eight-coordinated (Sr2) site over the tencoordinate (Sr1) site. On the basis of the results from embedded cluster calculations at the CASPT2 level with the spin-orbit effect, the experimentally observed excitation bands are identified in association with the charge-compensated cerium centers. Especially, the two bands observed at ~404 and ~440 nm have been both assigned to the Ce3+ located at the Sr2 sites but with compensation by one and two nearest-neighbor O_F' substitutions, respectively, rather than to the Ce³⁺ on the Sr1 and the Sr2 sites, respectively, as proposed earlier. Furthermore, the structural and

electronic reasons for the red shift of the lowest $4f \rightarrow 5d$ transition caused by coordinating O_F substitutions are analyzed in terms of the variations in centroid energy and crystal-field splitting of the 5d1 configuration with the local environment. Finally, the thermal quenching of 5d luminescence at relatively high Ce³⁺ concentrations is discussed on the basis of the electronic properties calculated with the hybrid DFT method.

1. INTRODUCTION

Cerium-doped oxyfluoride compounds have demonstrated great potential for use as white light-emitting diode (LED) phosphors, due to their good thermal stabilities, high quantum efficiencies, and appropriate excitation wavelengths. 1-8 As an archetypal member of this family, cerium-doped Sr₃AlO₄F (Sr₃AlO₄F:Ce³⁺) exhibits a broad excitation spectrum with a intense peak at ~404 nm and a shoulder at ~440 nm, the former wavelength matching well with the output of near-UV LED chips. The emission spectrum under near-UV excitations covers a wide wavelength ranging from 400 to 650 nm, with two maxima at around 460 and 500 nm. ¹⁻⁵ These shorter- and longer-wavelength excitation or emission maxima have been assigned to 4f-5d transitions of Ce3+ located at the ten- and eight-coordinated strontium sites (referred to as Sr1 and Sr2 sites) of the host, respectively (cf. Figure 1), on the basis of a qualitative correlation between the lowest $4f \rightarrow 5d$ transition energy and the local coordination structure.^{4,5} However, it was recently pointed out that the bands observed in the excitation spectrum of Sr₃AlO₄F:Ce³⁺ could be only due to the Ce³⁺ occupying Sr2 sites with different charge compensation

Figure 1. Schematic representations of the geometrical structure of the Sr₃AlO₄F crystal and the local coordination structures of Sr1 and Sr2 atoms in the crystal.

Received: October 24, 2013 Revised: January 19, 2014 Published: January 22, 2014

[†]Center for Nano Science and Technology, Department of Physics, Anhui Normal University, Wuhu, Anhui 241000, China

[‡]Department of Physics, University of Science and Technology of China, Hefei, Anhui, 230026, China

[§]Department of Chemistry, Fuzhou University, Fuzhou, Fujian 350002, China

MOE Laboratory of Bioinorganic and Synthetic Chemistry, State Key Laboratory of Optoelectronic Materials and Technologies, School of Chemistry and Chemical Engineering, Sun Yat-sen University, Guangzhou 510275, China

Table 1. Calculated Total Energies with the DFT-PBE Method and Valences of Ce and Na with the Bond Valence Sum (BVS) Method for Ce-Doped Sr₃AlO₄F Supercells^a

					valences	by BVS
centers	substitutions	optimized Ce-Na distances (Å)	total energy (eV)	relative total energy (meV)	Се	Na
1	$\operatorname{Ce_{Sr1}}^{\bullet}$ $-\operatorname{Na_{Sr1}}'$	5.228	-931.472796	760	2.13	0.53
2	$\operatorname{Ce_{Sr1}}^{\bullet}$ $-\operatorname{Na_{Sr2}}'$	3.544	-931.849658	383	2.35	0.86
3	$Ce_{Sr2}^{\bullet}-Na_{Sr1}'$	3.978	-931.755535	477	2.83	0.49
4	Ce_{Sr2}^{\bullet} $-Na_{Sr2}'$	3.451	-932.129271	103	2.87	0.85
5	Ce_{Sr2}^{\bullet} $-Na_{Sr2}'$	3.357	-932.232551	0	2.87	0.88
6	$\operatorname{Ce}_{\operatorname{Sr1}}^{\bullet} - \operatorname{O}_{\operatorname{F}}'$		-935.663088	469	2.16	
7	$\operatorname{Ce}_{\operatorname{Sr2}}^{\bullet} - \operatorname{O}_{\operatorname{F}}'$		-936.132057	0	2.87	
8	$\operatorname{Ce}_{\operatorname{Sr1}}^{\bullet} - 2\operatorname{O}_{\operatorname{F}}'$		-941.527213	629	2.14	
9	$Ce_{Sr2}^{\bullet}-2O_{F}'$		-942.155864	0	2.79	

^aThe optimized Ce-Na distances are indicated, and the relative total energies were obtained by subtracting the lowest total energy within each group of substitutions.

mechanisms, most likely by O^{2-} replacement of F^{-} in the first coordination shell of $Sr2.^{6}$ We note that the so-called "free" fluoride ions are only coordinated to larger Sr^{2+} cations and not to smaller Al^{3+} ones in Sr_3AlO_4F , and could presumably be easily replaced by O^{2-} to compensate for the excessive charge of Ce^{3+} residing in Sr^{2+} sites. For a further optimization of the material optical properties, it is thus necessary to obtain a better understanding of the relationship between the properties and the geometric structures using modern computational techniques. Hence, we have performed a first-principles investigation on $Sr_3AlO_4F:Ce^{3+}$ to obtain local coordination structures and $4f \rightarrow 5d$ transition energies of Ce^{3+} , and also their relationship, with various local charge compensation mechanisms considered. The results may also be useful in interpreting optical properties of other isostructural crystals, such as $Sr_2BaAlO_4F:Ce^{3+}$ and $Sr_3GaO_4F:Ce^{3+}$. 1,2,5

The DFT calculations with the supercell model were first performed to obtain the optimized coordination structures of Ce³⁺ substituted into the Sr1 or Sr2 sites with various charge compensation mechanisms. The Ce-centered embedded clusters were then constructed, and the 4f1 and 5d1 energy levels of Ce³⁺ were calculated using the wave function-based CASSCF/CASPT2 calculations at the spin-orbit level. Three types of local charge compensation mechanisms for the Ces-(in Kröger-Vink notation) substitution have been considered, including a nearby Na_{Sr}' replacement, a single- and a double- $O_{F}{}'$ substitution in the coordination sphere of Ce^{3+} . The choice of these local charge compensation mechanisms for the present study is based on previous experimental work 1-8 and the consideration that the point defects with net charges of opposite signs tend to get close to each other for electrostatic reasons. From the DFT total energies of Ce-doped supercells and the comparison between calculated and experimental 4f \rightarrow 5d transition energies, the natures of experimentally observed excitation bands were clarified in association with the chargecompensated cerium centers. The paper is organized as follows. The details of computation are described in section 2. The results for structural properties, 4f \rightarrow 5d transition energies, and electronic properties are presented and discussed in section 3, with the final conclusions collected in section 4.

2. COMPUTATION DETAILS

The Sr_3AlO_4F host crystal was modeled by a 2 \times 2 \times 1 supercell containing 144 atoms, in which one of the 48 Sr atoms was replaced by a Ce atom, corresponding to a chemical formula $Sr_{3-x}Ce_xAlO_4F$ with x=0.06. The $Sr_3AlO_4F:Ce^{3+}$

supercells were fully relaxed using periodic DFT with the PBE functional 9,10 as implemented in VASP. 11,12 The Sr $(4s^24p^65s^2)$, Al $(3s^23p^1)$, O $(2s^22p^4)$, F($2s^22p^5)$, Ce $(5s^25p^64f^15d^16s^2)$, Na $(2p^63s^1)$, and La $(5s^25p^65d^16s^2)$ were treated as valence electrons, and their interactions with the cores were described by the projected augmented wave (PAW) method. 13 The La atom was used in the case of charge compensation by a double-OF substitution in the coordination shell of Ce $^{3+}$, to maintain the charge neutrality of the supercell. It was located on a Sr site far way from Ce $^{3+}$ to mimic the effect of a distant Ce $^{3+}$ without the complication of the 4f electron. The convergence criteria for total energies and atomic forces were set to 10^{-6} eV and 0.01 eV Å $^{-1}$, respectively. One k-point Γ was used to sample the Brillouin zone, with a cutoff energy of 550 eV for the plane wave basis.

On the basis of the DFT-optimized supercell structures, the Ce-centered embedded clusters were constructed, which contain the central Ce³⁺ and the coordinating O²⁻ and/or F⁻ ions. Their immediate surroundings within a sphere of radius 10.0 Å were represented by 496-557 embedding ab initio model potentials (AIMPs)¹⁴ at lattice sites, and the remainders of the surroundings were simulated by 46 150-48 879 point charges at lattice sites, generated with Lepetit's method¹⁵ which produces the same electrostatic potentials as Ewald's method. 16 The wave function-based CASSCF/CASPT2 calculations with the spin-orbit effect were carried out on these embedded clusters, to obtain the $4f^1$ and $5d^1$ energy levels of Ce^{3+} , using the program MOLCAS. ¹⁷ In the CASSCF calculations, a [4f, 5d, 6s] complete active space has been adopted, and in the CASPT2 calculations, the dynamic correlation effects of the 5s, 5p, 4f, 5d electrons of Ce³⁺ and the 2s, 2p electrons of O²⁻ and F have been considered. More details on the calculation may be found in refs 18 and 19. We used a relativistic effective core potential ([Kr] core) with a (14s10p10d8f3g)/[6s5p6d4f1g] Gaussian valence basis set from ref 20 for cerium, and a [He] core effective core potential with a (5s6p1d)/[2s4p1d] valence basis set from ref 21 for oxygen and fluorine. Extra basis sets (11s8p)/[1s1p] were added to the four Al atoms closest to the embedded clusters to improve the orthogonality of the cluster orbitals with the embedding environments.

3. RESULTS AND DISCUSSION

3.1. Structural Properties of Sr₃AlO₄F:Ce³⁺. The Sr₃AlO₄F crystal has a structure of tetragonal I4/mcm (no. 140) symmetry, with the strontium atoms located on the 4a (Sr1, D_4 symmetry) and 8h (Sr2, $C_{2\nu}$ symmetry) sites,

coordinated by eight oxygen and two fluorine atoms, and six oxygen and two fluorine atoms, respectively (Figure 1). This structure was first optimized with the DFT-PBE method, and the obtained lattice parameters are a=6.836 Å and c=11.257 Å, which are slightly larger (by $\leq 1\%$) than the experimental values of 6.7822 and 11.1437 Å, respectively, as determined with the synchrotron X-ray diffraction method.²² The optimized internal parameters are also in close agreement with the experimental data, with the calculated (experimental²²) values: $x_{\rm Sr2}=0.1687$ (0.1696), $x_{\rm O}=0.1423$ (0.1418), and $z_{\rm O}=0.6481$ (0.6496).

For Ce-doped Sr₃AlO₄F supercells, five symmetrically inequivalent $Ce_{Sri}^{\bullet}-Na_{Sri}'$ (i=1, 2) double substitutions (centers 1-5) were first considered, which are distinguished by the five shortest Sr-Sr distances in the undoped Sr₃AlO₄F supercell. Then, two $Ce_{Sri}^{\bullet}-O_{F}'$ substitutions within the coordination polyhedron of the Sr1 or Sr2 site (centers 6 and 7) were investigated. Two triple Ce_{Sri}•-2O_F′ substitutions within the coordination spheres of the Sr1 and Sr2 sites (centers 8 and 9) were finally studied, with the charge imbalance of the supercells compensated by a La_{Sr2}• replacement far away from Ce_{Sri}^{\bullet} . The distances from La_{Sr2}^{\bullet} to Ce_{Sr1}^{\bullet} and Ce_{Sr2}^{\bullet} are 7.818 and 9.150 Å, respectively, in unrelaxed supercells. In Table S1 of the Supporting Information, we list the optimized lattice parameters for these defective supercells, along with the data of the undoped one for comparison. One can see that the incorporation of chargecompensated Ce3+ into the supercell gives rise to very small changes (within $\pm 0.350\%$) of the volume and slightly distorts the tetragonal phase of the undoped system into phases of lower symmetries, with the deviations in the lengths and angles no larger than ± 0.028 Å and $\pm 0.117^{\circ}$, respectively.

Table 1 presents the total energies of the Ce-doped supercells calculated with the DFT-PBE method. The results show that, for the five centers of the Ce_{Sr}*-Na_{Sr}' type, the most stable ones are formed by combining Ce_{Sr2} and Na_{Sr2} substitutions, i.e., centers 4 and 5, with the latter being slightly more stable than the former due to its shorter Ce-Na distance. All other centers of this type are relatively unstable, and the instability is largest for the $Ce_{Sr1}{}^{\bullet}{-}Na_{Sr1}{}^{\prime}$ substitution (center 1). The relative stability of these centers can be qualitatively understood by comparing the formal valences of Ce³⁺ and Na⁺ with those derived from their coordination structures using the bond valence sum (BVS) method.²³ The calculated BVS values for Ce and Na in these defective supercells are listed in the last two columns of Table 1. We see that that the BVS values for the two ions on the Sr2 sites are 2.83-2.87 and 0.85-0.88, respectively, both much closer to their respective formal values than those (2.13-2.35 and 0.49-0.53, respectively) obtained for the two ions on the Sr1 sites. This shows the greater stability of Ce or Na on the Sr2 site than on the Sr1 site, consistent with the results of DFT total energy calculations. For the two $Ce_{Sri}^{\bullet} - O_F'$ and the two $Ce_{Sri}^{\bullet} - 2O_F'$ (i = 1, 2) centers, Table 1 shows again that the occupation of Ce³⁺ on the Sr2 site is more stable than on the Sr1 site, which can be explained similarly by the BVS results of Ce on the two strontium sites (as shown in the table).

The optimized coordination structures of Ce^{3+} in the most stable centers of each type (centers 5, 7, and 9) are depicted in Figure 2b–d, respectively, together with that of Sr^{2+} on the Sr^{2+} or the Sr^{2+} or the Sr^{2+} of Sr^{2+} or the Sr^{2+} or the sum of bond lengths and site symmetries are also indicated. Figure 2b shows that, for Sr^{2-} or Sr^{2-} (center 5), the coordination

Figure 2. Optimized local structures of Sr^{2+} and Ce^{3+} on the Sr2 sites of Sr_3AlO_4F . The values of bond distances and the point group symmetries are indicated.

structure is distorted with respect to that of Sr²⁺, with the four distant and the two close oxygens moving inward by 0.204 and 0.012 Å, respectively, and the two fluorines moving outward by 0.037 Å. The average distance from Ce³⁺ to the coordinating anions is decreased by 0.096 Å, with the polyhedron size reduced by 10.796%. For $Ce_{Sr2} \circ -O_{F'}$ (center 7, Figure 2c), the bond lengths of $Ce_{Sr2}^{\bullet}-O_{F}^{'}$ and $Ce_{Sr2}^{\bullet}-F$ are shorter by 0.251 Å and longer by 0.122 Å, respectively, than that of Sr2-F in Sr₃AlO₄F (Figure 2a). Four of the remaining six coordinating oxygens are shifted inward by 0.07-0.08 Å, and the other two are shifted away by 0.012 Å. The average bond length is decreased by 0.051 Å, and the size of the coordination polyhedron is reduced by 6.408%. For Ce_{Sr2}^{\bullet} - $2O_F'$ (center 9, Figure 2d), it is interesting to note that, although the size reduction of the coordination polyhedron is relatively small (by 2.956%) with a slight decrease (by 0.022 Å) in the average bond length, the changes of the individual bond lengths are pronounced, when compared with those of the undoped system. The two $Ce_{Sr2}^{\bullet}-O_{F}'$ bond lengths are shortened by 0.155 and 0.119 Å from that of Sr2-F (Figure 2a), whereas for the other six Ce_{Sr2}•-O bond lengths, four are lengthened by 0.062 - 0.064 Å and the other two shortened by 0.078 Å. To summarize, the Ce_{Sr2} substitution causes an anisotropic distortion of the coordination structure of the dopant site, which is especially pronounced for the case with one coordinating $O_F{}^\prime$ substitution. These structural changes could be attributed to the smaller ionic radius of Ce^{3+} (1.143 Å) than $\rm Sr^{2+}$ (1.26 Å) in the 8-fold coordination, 24 and the additional electrostatic attraction of $\rm Ce^{3+}$ with $\rm O^{2-}$ compared to that of Sr²⁺ with F⁻ or O²⁻, due to the excessive positive and/or negative charge. The coordination structures of Ce3+ in the other Ce centers considered in the present work are displayed in Figure S1 of the Supporting Information. We note from the

Table 2. Calculated Energy Levels (cm⁻¹) of 4f¹ and 5d¹ Configurations for Charge-Compensated Ce³⁺ Centers in Sr₃AlO₄F, Using the CASSCF/CASPT2Method with the Spin-Orbit Coupling

	center 1	center 2	center 3	center 4	center 5	center 6	center 7	center 8	center 9
	Ce_{Sr1}^{\bullet} $-Na_{Sr1}^{\prime}$	$Ce_{Sr1}^{\bullet}-Na_{Sr2}^{\prime}$	Ce_{Sr2}^{\bullet} $-Na_{Sr1}^{\prime}$	Ce_{Sr2}^{\bullet} $-Na_{Sr2}^{\prime}$	Ce_{Sr2}^{\bullet} $-Na_{Sr2}^{\prime}$	$\operatorname{Ce}_{\operatorname{Sr1}}^{} - \operatorname{O}_{\operatorname{F}}^{'}$	$Ce_{Sr2}^{\bullet} - O_F^{'}$	$\operatorname{Ce}_{\operatorname{Sr1}}^{\bullet} - 2\operatorname{O}_{\operatorname{F}}'$	$\operatorname{Ce_{Sr2}}^{\bullet}$ $-2\operatorname{O_F}'$
$4f_1$	0	0	0	0	0	0	0	0	0
$4f_2$	228	126	181	112	40	165	626	1012	581
$4f_3$	502	958	453	593	663	388	828	2016	1105
$4f_4$	2290	2251	2214	2215	2153	2149	2180	2334	2311
$4f_5$	2369	2525	2415	2327	2316	2458	2642	2994	2547
$4f_6$	2585	2702	2570	2696	2814	2700	3476	3839	3179
$4f_7$	3050	3656	2933	3092	2903	2783	3635	5015	4436
$5d_1$	32477	33672	29093	28499	29357	32196	24951	31064	22469
$5d_2$	38538	34528	36824	37672	36380	35716	34634	36482	34181
$5d_3$	39026	37280	38642	39773	39066	36914	36197	38114	38584
$5d_4$	43895	38288	40623	40942	42159	41842	49166	39451	46705
$5d_5$	45853	52096	54774	55010	53366	46863	50519	49318	48461

figure that, although the average bond length (2.514 Å) in center 4 is very close to that (2.511 Å) of center 5 (Figure 2b), the former center has a coordination structure more distorted than the latter, consistent with the relative stability of the two centers, as revealed by DFT total-energy calculations.

3.2. 4f \rightarrow 5d Transition Energies of Ce³⁺. On the basis of the DFT-optimized structures for the various Sr₃AlO₄F:Ce³⁺ supercells, Ce-centered embedded clusters were constructed with their environments represented by AIMPs and point charges at lattice sites. The wave function-based CASSCF/ CASPT2 calculations were then conducted to obtain the energies of 4f1 and 5d1 levels. The results with and without the spin-orbit coupling are listed in Table 2 and Table S2 of the Supporting Information, respectively. A comparison of the data in the two tables shows that, besides its expected importance for the 4f¹ levels, the inclusion of the spin-orbit effect increases the 5d1 level energies uniformly by around 1000 cm-1 for the nine centers under study, which has also been observed in Ce³⁺doped Y₃Al₅O₁₂ and Lu₂SiO₅ systems. From Table 2, one sees that, for all of the centers, the seven 4f1 levels fall into two groups (i.e., $4f_{1-3}$ and $4f_{4-7}$ levels) with a separation of 2322-2557 cm $^{-1}$, which can be linked with the $^7F_{5/2}$ and $^7F_{7/2}$ multiplet terms of Ce^{3+} split by the spin—orbit interaction. The lowest $(5d_1)$ levels of Ce^{3+} on the Sr1 sites lie in the energy range 31 000–33 700 cm⁻¹ with respect to the $4f_1$ ground levels, much higher than those (22 400-29 400 cm⁻¹) of Ce³⁺ on the Sr2 sites.

To facilitate comparison with experimental excitation band maxima, the calculated $4f_1 \rightarrow 5d_i$ (i = 1, 5) transitions for charge-compensated Ce3+ are schematically represented in Figures 3 and 4. The relative absorption intensities were calculated using the wave functions and energies at the spinorbit level in the expression $e^{-E_{4\Omega}/KT}\Delta E \sum_{q} |\langle 4f_1|D_q^1|Sd_i\rangle|^2$, where the summation is over the polarization \hat{q} ($q = 0, \pm 1$). From Figure 3, one can see that there are no significant contributions from the Ce_{Sri}^{\bullet} -Na_{Sri} (i = 1, 2) centers (Figure 3b-f) to the experimental excitation bands A-C in Figure 3a. This indicates that these excitation bands are not due to the Ce³⁺ on the Sr1 or Sr2 sites with local coordination environments similar to those in the pure host. In contrast, Figure 4 clearly shows that the excitation bands A (~440 nm) and B (~404 nm) can be assigned to the lowest $4f_1 \rightarrow 5d_1$ transitions of the $Ce_{Sr2}^{\bullet} - 2O_F'$ (Figure 4e) and $Ce_{Sr2}^{\bullet} - O_F'$ (Figure 4c) centers, with deviations of 260 and 200 cm⁻¹, respectively. Moreover, the lower intensity of band A than that of band B in the excitation

Figure 3. Schematic diagram for the calculated energies and relative oscillator strengths of $4f_1 \rightarrow 5d_i$ (i=1-5) transitions (in order of increasing energy) of $Ce_{Sri}^{\bullet}-Na_{Sri}'$ (i=1,2) centers in Sr_3AlO_4F . The experimental excitation spectrum is also included for comparison.

spectrum suggests that the formation of the $Ce_{Sr2}^{\bullet}-O_F{}'$ center is more favored than the $Ce_{Sr2}^{\bullet}-2O_F{}'$ center. Band C in Figure 4a may arise from the $4f_1 \rightarrow 5d_1$ transitions of $Ce_{Sr2}^{\bullet}-O_F{}'$ centers with additional defects in the second coordination sphere, in view of its close proximity in energy to band B. Band D could be at least partly due to the $4f_1 \rightarrow 5d_1$ transitions of a small amount of $Ce_{Sr2}^{\bullet}-Na_{Sr2}{}'$ centers (Figure 3d–f) present in $Sr_3AlO_4F:Ce^{3+}$, as indicated from a comparison of the calculated and experimental transition energies. Bands E and F may have contributions from the $4f_1 \rightarrow 5d_1$ transitions of $Ce_{Sr1}^{\bullet}-O_F{}'$ (Figure 4b) and $Ce_{Sr1}^{\bullet}-2O_F{}'$ (Figure 4d) centers, and also from the second lowest $4f_1 \rightarrow 5d_2$ transitions of $Ce_{Sr2}^{\bullet}-O_F{}'$ and $Ce_{Sr2}^{\bullet}-O_F{}'$ centers.

The above comparisons provide direct evidence that the excitation band maximum at \sim 404 nm and the shoulder at \sim 440 nm are both due to the $4f_1 \rightarrow 5d_1$ transitions of Ce^{3+} on the Sr2 sites, but with one and two O^{2-} ions on the coordinating F^- sites, respectively. This assignment is also consistent with the results of DFT total-energy calculations that the Ce^{3+} ions prefer to occupy the Sr2 sites over the Sr1 sites with the same type of charge compensation mechanism. The

Figure 4. Schematic diagram for the calculated energies and relative oscillator strengths of $4f_1 \rightarrow 5d_i$ (i=1-5) transitions (in order of increasing energy) of $\mathrm{Ce_{Sri}}^\bullet - \mathrm{O_F}'$ and $\mathrm{Ce_{Sri}}^\bullet - 2\mathrm{O_F}'$ (i=1,2) centers in $\mathrm{Sr_3AlO_4F}$. The experimental excitation spectrum is also included for comparison.

occurrence of charge-compensating $O_F{}'$ in the coordination polyhedron of the dopant Ce^{3+} might be expected from the fact that the oxygen from the precursor CeO_2 has a high solubility in $Sr_3AlO_4F:Ce^{3+}$ during the synthesizing process and is difficult to distinguish from fluorine by X-ray diffraction techniques.²⁵

For the lowest $4f_1 \rightarrow 5d_1$ transitions of Ce^{3+} on the Sr2 sites (centers 5, 7, and 9 in Table 2), our calculations show that an O_F' substitution in the coordination polyhedron leads to a decrease of ~4400 cm⁻¹ in the transition energy, and a second coordinating O_E' replacement to a further reduction of ~2480 cm⁻¹. These energy shifts can be explained by the variations of the 5d1 centroid energy (ce) and crystal-field splitting (cfs) with the local coordination structure. The $4f_1 \rightarrow 5d_1$ transition energy may be expressed as $\Delta E(4f_1 \rightarrow 5d_1) = \Delta E_{ce}(4f_1 \rightarrow 5d^1) \Delta E_{cfs}(5d_1)$, where $\Delta E_{ce}(4f_1 \rightarrow 5d^1)$ denotes the energy difference between the 5d1 centroid and the 4f1 ground level, and $\Delta E_{cfs}(5d_1)$ is the relative energy of the $5d_1$ level with respect to the 5d1 centroid. From the data in Table 2, we obtain the values of $\Delta E_{ce}(4f_1 \rightarrow 5d^1)$ as 40 068, 39 093, and 38 080 cm⁻¹ for Ce_{Sr2}^{\bullet} -Na_{Sr2}' (center 5), Ce_{Sr2}^{\bullet} -O_F' (center 7), and Ce_{Sr2}^{\bullet} -2O_F' (center 9), respectively, indicating an average decrease of \sim 1000 cm⁻¹ by each O_F ' substitution. This decrease can be understood either by the much larger polarizability of O²⁻ than F according to the ligand polarization model, 26,27 or by the OF'-induced enhancement of covalency effects as revealed by a reduction in the charge on Ce3+ 5d orbitals from Mulliken population analysis of the 5d; eigenfunctions, according to the covalency model.²⁸

On the other hand, the derived value of $\Delta E_{\rm cfs}({\rm Sd_1})$ increases significantly, from 10 708 cm⁻¹ for center 5, to 14 143 cm⁻¹ for center 7, and to 15 611 cm⁻¹ for center 9. This is consistent with the results of DFT geometrical optimizations that the distortion of the coordination structure of ${\rm Ce^{3+}}$ increases also in the same order (Figure 2), because a greater distortion is expected to yield a larger crystal-field splitting of the ${\rm Sd^1}$ configuration. These structural effects are much stronger than the above electronic effects in determining the red shift of the

 $4f_1 \rightarrow 5d_1$ transition as a result of coordinating $O_{F}{}^{\prime}$ substitutions.

3.3. Electronic Properties of Sr₃AlO₄F:Ce³⁺. Experimentally,⁶ it was observed that thermal quenching of the Ce³⁺ 5d luminescence upon excitation at ~400 nm becomes significant at high cerium concentrations. This was tentatively explained by an increased energy transfer from high-energy to low-energy centers, which were assumed to have large thermally stimulated 5d ionization efficiencies to the conduction band as a result of the reduced band gap due to O_F replacements. To examine this, we have calculated total and orbital-projected density of states (DOS) for the undoped and the doped supercells of the most stable $Ce_{Sr2}^{\bullet}-Na_{Sr2}{}'$, $Ce_{Sr2}^{\bullet}-O_F{}'$, and $Ce_{Sr2}^{\bullet}-2O_F{}'$ substitutions using DFT with the hybrid PBE0 functional,²⁹ which has been shown to improve the calculated band gap when compared to the pure PBE functional.³⁰ The results show that, for pure Sr_3AlO_4F (Figure 5a), the top of the valence band

Figure 5. Total and orbital-projected DOS for the pure and Ce-doped Sr_3AlO_4F crystals using DFT with the PBE0 functional. The energies of the occupied Ce^{3+} 4f bands with respect to the valence band maximum of the host are indicated in the legends. The occupied Ce^{3+} 4f states are indicated by the dashed lines.

and the bottom of the conduction band are predominantly formed by O 2p states and Sr 4d states, respectively. The conduction band edge is constituted by a small peak at 6.30 eV above the Fermi level, which is mainly composed of s-character states of Sr and O atoms.

For the doped supercells (Figure 5b–d), the incorporation of Ce into Sr_3AlO_4F leads to the formation of occupied Ce^{3+} 4f states in the band gap (indicated by the dash lines in the figures), each corresponding to a lone 4f electron. A comparison of these figures shows that the value of the host band gap is almost unchanged for the three different charge compensation mechanisms. Only the gap (ΔE_{4f}) between the occupied 4f state and the top of the host valence band increases slightly from 1.78 eV for $Ce_{Sr2}^{\bullet}-Na_{Sr2}'$, to 1.87 eV for $Ce_{Sr2}^{\bullet}-O_{F'}$, and to 2.02 eV for $Ce_{Sr2}^{\bullet}-2O_{F'}$. Combining these data with the calculated $4f_1 \rightarrow 5d_1$ transition energies of the centers (Table 2) and the almost constant band gap value of the host, we see that the increase of the number of $O_{F'}$ substitutions does not lead to a narrowing of the gap between the lowest

 ${\rm Ce}^{3+}$ ${\rm 5d}_1$ level and the bottom of the conduction band, and thus not to an enhancement of 5d thermal ionization efficiency. Therefore, the low-energy centers with very strong thermal quenching, as observed experimentally at relatively high ${\rm Ce}^{3+}$ concentrations (Figure 2b in ref 7), were not formed from ${\rm Ce}_{\rm Sr2}^{\bullet}$ with charge compensation by coordinating ${\rm O_F}'$ and might correspond to centers other than those considered in this work.

4. CONCLUSIONS

First-principles calculations have been performed on the 4f \rightarrow 5d transition energies of Ce3+ located on the ten-coordinated Sr1 and the eight-coordinated Sr2 sites of Sr₃AlO₄F, with local charge compensation by nearby Na_{Sr}' or coordinating O_F' substitutions, to better understand optical properties of the material. The DFT-PBE method with the supercell model was first employed to optimize the local structures of Ce³⁺, based on which Ce-centered embedded clusters were constructed and the wave function-based CASSCF/CASPT2 calculations with the spin-orbit coupling were then carried out to obtain the energies of Ce3+ 4f1 and 5d1 levels. It was found that the incorporation of charge-compensated Ce3+ into Sr3AlO4F causes an anisotropic distortion of its local structure, which is especially pronounced for the compensation by a coordinating OF' substitution. It was revealed from DFT supercell totalenergy calculations that the dopant Ce³⁺ prefers to occupy the smaller Sr2 sites over the larger Sr1 sites with the same type of charge compensation mechanism.

From comparison between the calculated and experimental $4f \rightarrow 5d$ transition energies, the experimental excitation bands have been identified in association with the Ce3+ sites. In particular, the two excitation bands at ~404 and ~440 nm have been both assigned to the Ce3+ located on Sr2 sites but with one and two O_E' replacements, respectively, in the first coordination sphere, rather than to the Ce³⁺ on the Sr1 and the Sr2 sites, respectively, as proposed earlier. Moreover, the structural and electronic reasons behind the red shifts of the lowest $4f_1 \rightarrow 5d_1$ transition as induced by O_F substitutions have been analyzed in terms of the variations of centroid energy and crystal-field splitting of the 5d1 configuration. Finally, the experimentally observed thermal quenching of 5d luminescence at relatively high Ce3+ concentrations has been discussed on the basis of the calculated electronic properties of Ce-doped supercells with the hybrid DFT method and the calculated 4f₁ \rightarrow 5d₁ transition energies, with the finding that the low-energy centers exhibiting strong thermal quenching are not due to Ce³⁺ on the Sr2 sites with O_F' substitutions in the coordination polyhedron. The present work also demonstrates the usefulness of first-principles calculations in clarifying the relationship between local structures and spectroscopic properties in cerium-doped optical materials.

ASSOCIATED CONTENT

S Supporting Information

Calculated lattice constants for Ce-doped Sr₃AlO₄F supercells (Table S1), calculated 4f¹ and 5d¹ level energies with the CASSCF/CAPT2 method (Table S2), and local structures of the dopant Ce³⁺ (Figure S2). This material is available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Authors

*L. Ning: e-mail, ninglx@gmail.com; tel, +86 553 3869748; fax, +86 553 3869748.

*H. Liang: e-mail, cesbin@mail.sysu.edu.cn; tel, +86 20 84113695; fax, +86 20 84111038.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

This work has been supported by the National Science Foundation of China (Grant nos. 11174005, 21171176, 11274299, 21373048, and U1232108). W.J. acknowledges support from the funding for postdoctoral research program of Anhui Normal University (Grant no. 161-071218).

REFERENCES

- (1) Im, W. B.; George, N.; Kurzman, J.; Brinkley, S.; Mikhailovsky, A.; Hu, J.; Chmelka, B. F.; DenBaars, S. P.; Seshadri, R. Efficient and Color-Tunable Oxyfluoride Solid Solution Phosphors for Solid-State White Lighting. *Adv. Mater.* **2011**, *23*, 2300–2305.
- (2) Denault, K. A.; George, N. C.; Paden, S. R.; Brinkley, S.; Mikhailovsky, A. A.; Neuefeind, J.; DenBaars, S. P.; Seshadri, R. A Green-Yellow Emitting Oxyfluoride Solid Solution Phosphor Sr₂Ba-(AlO₄F)_{1-x}(SiO₅)_x:Ce³⁺ for Thermally Stable, High Color Rendition Solid State White Lighting. *J. Mater. Chem.* **2012**, *22*, 18204–18213.
- (3) Im, W. B.; Brinkley, S.; Hu, J.; Mikhailovsky, A.; DenBaars, S. P.; Seshadri, R. Sr_{2.975-x}Ba_xCe_{0.025}AlO₄F: A Highly Efficient Green-Emitting Oxyfluoride Phosphor for Solid State White Lighting. *Chem. Mater.* **2010**, *22*, 2842–2849.
- (4) Chen, W.; Liang, H.; Ni, H.; He, P.; Su, Q. Chromaticity-Tunable Emission of $Sr_3AlO_4F:Ce^{3+}$ Phosphors: Correlation with Matrix Structure and Application in LEDs. *J. Electrochem. Soc.* **2010**, *157*, J159–J163.
- (5) Chen, W.; Liang, H.; Han, B.; Zhong, J.; Su, Q. Emitting-Color Tunable Phosphors Sr₃GaO₄F:Ce³⁺ at Ultraviolet Light and Low-Voltage Electron Beam Excitation. *J. Phys. Chem. C* **2009**, *113*, 17194–17199.
- (6) Setlur, A. A.; Porob, D. G.; Happek, U.; Brik, M. G. Concentration Quenching in Ce³⁺-Doped LED Phosphors. *J. Lumin.* **2013**, *133*, 66–68.
- (7) Setlur, A. A.; Radkov, E. V.; Henderson, C. S.; Her, J.; Srivastava, A. M.; Karkada, N.; Satya Kishore, M.; Kumar, N. P.; Aesram, D.; Deshpande, A.; Kolodin, B.; Grigorov, L. S.; Happek, U. Energy-Efficient, High-Color-Rendering LED Lamps Using Oxyfluoride and Fluoride Phosphors. *Chem. Mater.* **2010**, 22, 4076–4082.
- (8) Fang, Y.; Li, Y. Q.; Qiu, T.; Delsing, A. C. A.; de With, G.; Hintzen, H. T. Photoluminescence Properties and Local Electronic Structures of Rare Earth-Activated Sr₃AlO₄F. *J. Alloys Compd.* **2010**, 496, 614–619.
- (9) Perdew, J. P.; Burke, K.; Ernzerhof, M. Generalized Gradient Approximation Made Simple. *Phys. Rev. Lett.* **1996**, *77*, 3865–3868.
- (10) Perdew, J. P.; Burke, K.; Ernzerhof, M. Generalized Gradient Approximation Made Simple. *Phys. Rev. Lett.* **1997**, *78*, 1396.
- (11) Kresse, G.; Furthmüller, J. Efficient Iterative Schemes for Ab Initio Total-Energy Calculations Using a Plane-Wave Basis Set. *Phys. Rev. B* **1996**, *54*, 11169–11186.
- (12) Kresse, G.; Joubert, D. From Ultrasoft Pseudopotentials to the Projector Augmented-Wave Method. *Phys. Rev. B* **1999**, *59*, 1758–1775.
- (13) Blöchl, P. E. Projector Augmented-Wave Method. *Phys. Rev. B* **1994**, *50*, 17953–17979.
- (14) Barandiarán, Z.; Seijo, L. The Abinitio Model Potential Representation of the Crystalline Environment. Theoretical Study of the Local Distortion on NaCl:Cu⁺. *J. Chem. Phys.* **1988**, 89, 5739–5748.

- (15) Gellé, A.; Lepetit, M. Fast Calculation of the Electrostatic Potential in Ionic Crystals by Direct Summation Method. *J. Chem. Phys.* **2008**, *128*, 244716.
- (16) Ewald, P. P. The Computation of Optical and Electrostatic Lattice Potentials. *Ann. Phys.-Paris* **1921**, *64*, 253–287.
- (17) Karlström, G.; Lindh, R.; Malmqvist, P.-Å.; Roos, B. O.; Ryde, U.; Veryazov, V.; Widmark, P. O.; Cossi, M.; Schimmelpfennig, B.; Neogrady, P.; Seijo, L. Molcas: a Program Package for Computational Chemistry. *Comput. Mater. Sci.* **2003**, 28, 222–239.
- (18) Muñoz-García, A. B.; Pascual, J. L.; Barandiarán, Z.; Seijo, L. Structural Effects and 4f-5d Transition Shifts Induced by La Codoping in Ce-Doped Yttrium Aluminum Garnet: First-Principles Study. *Phys. Rev. B* **2010**, *82*, 064114.
- (19) Ning, L.; Lin, L.; Li, L.; Wu, C.; Duan, C.; Zhang, Y.; Seijo, L. Electronic Properties and $4f \rightarrow 5d$ Transitions in Ce-Doped Lu₂SiO₅: A Theoretical Investigation. *J. Mater. Chem.* **2012**, 22, 13723–13731.
- (20) Seijo, L.; Barandiarán, Z.; Ordejón, B. Transferability of Core Potentials to f and d States of Lanthanide and Actinide Ions. *Mol. Phys.* **2003**, *101*, 73–80.
- (21) Barandiarán, Z.; Seijo, L. The Ab initio Model Potential Method. Cowan-Griffin Relativistic Core Potentials and Valence Basis Sets from Li (Z=3) to La (Z=57). *Can. J. Chem.* **1992**, *70*, 409–415.
- (22) Vogt, T.; Woodward, P. M.; Hunter, B. A.; Prodjosantoso, A. K.; Kennedy, B. J. Sr₃MO₄F(M=Al,Ga)-A New Family of Ordered Oxyfluorides. *J. Solid State Chem.* **1999**, *144*, 228–231.
- (23) Brese, N. E.; O'Keeffe, M. Bond-Valence Parameters for Solids. *Acta Crystallogr.* **1991**, *B47*, 192–197.
- (24) Śhannon, R. D. Revised Effective Ionic Radii and Systematic Studies of Interatomic Distances in Halides and Chalcogenides. *Acta Crystallogr. A* **1976**, 32, 751–767.
- (25) Du, L. S.; Samoson, A.; Tuherm, T.; Grey, C. P. ¹⁹F/²³Na Double Resonance MAS NMR Study of Oxygen/Fluorine Ordering in the Oxyfluoride Na₅W₃O₉F₅. *Chem. Mater.* **2000**, *12*, 3611–3616.
- (26) Judd, B. R. Correlation Crystal Fields for Lanthanide Ions. *Phys. Rev. Lett.* **1977**, 39, 242–244.
- (27) Morrison, C. A. Host Dependence of the Rare-Earth Ion Energy Separation $4f^N-4f^{N-1}$ nl. *J. Chem. Phys.* **1980**, 72, 1001–1002.
- (28) Aull, B. F.; Jenssen, H. P. Impact of Ion-Host Interactions on the 5d-to-4f Spectra of Lanthanide Rare-Earth-Metal Ions. I. A Phenomenological Crystal-Field Model. *Phys. Rev. B* **1986**, *34*, 6640–6646.
- (29) Perdew, J. P.; Ernzerhof, M.; Burke, K. Rationale for Mixing Exact Exchange with Density Functional Approximations. *J. Chem. Phys.* **1996**, *105*, 9982.
- (30) Alkauskas, A.; Broqvist, P.; Pasquarello, A. Defect Levels through Hybrid Density Functionals: Insights and Applications. *Phys. Status Solidi B* **2011**, 248, 775–789.