See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/263983217

Effect of Excited-State Structural Relaxation on Midgap Excitations in Co2+-Doped ZnO Quantum Dots

ARTICLE in THE JOURNAL OF PHYSICAL CHEMISTRY C · JUNE 2014		
Impact Factor: 4.77 · DOI: 10.1021/jp501360d		
CITATION	READS	_
1	79	
4 AUTHORS, INCLUDING:		

0

Joseph May

University of Washington Seattle

9 PUBLICATIONS 33 CITATIONS

SEE PROFILE

Ekaterina Badaeva

The Boeing Company

26 PUBLICATIONS 724 CITATIONS

SEE PROFILE

Effect of Excited-State Structural Relaxation on Midgap Excitations in Co²⁺-Doped ZnO Quantum Dots

Joseph W. May, Jiao Ma, Ekaterina Badaeva, and Xiaosong Li*

Department of Chemistry, University of Washington, Seattle, Washington 98195, United States

ABSTRACT: The unique midgap excited states of Co²⁺-doped ZnO quantum dots have given rise to new applications in photocatalysis, sensing, magneto-optics, and magnetoelectronics. However, the electronic characteristics of these midgap transitions are not fully understood, and the uncertain interplay between these transitions has led to disagreement in the literature. In this work, midgap excited states of Co²⁺-doped ZnO quantum dots are analyzed using linear response time-dependent density functional theory and the effective mass theory with a focus on the geometry relaxation in the donor-type photoionization excited state. Relaxation of the excited-state geometry lowers the chargetransfer transition energy to be in the vicinity of the prominent spin-allowed ${}^4A_2 \rightarrow {}^4T_1 \ \text{Co}^{2+} \ \text{d-d}$ transition that gives this material its characteristic color. For large quantum dots, the excited-state population distribution between this Co²⁺ d-d excited state and the charge-transfer excited state can be tuned by thermal energy,

resulting in a unique temperature dependence of the luminescence and photoconductivity.

■ INTRODUCTION

Semiconducting materials doped with transition-metal ions have attracted broad interest due to their applications in photocatalysis, photovoltaics, and spin electronics.¹⁻¹⁰ For Co²⁺-doped ZnO (Co²⁺:ZnO), these applications are strongly influenced by the material's complex electronic structure, which derives from the fact that the Co²⁺ 3d levels are located within the band gap of the ZnO semiconductor host. This feature gives rise to new spectral bands in the visible energy region, including ligand-field (d-d) transitions centered at the dopant and charge-transfer (CT) bands. These CT bands, frequently referred to as donor- and acceptor-type photoionization transitions, involve the promotion of a localized Co²⁺ d electron into a delocalized conduction band (CB) orbital, referred to as metal-to-ligand charge transfer (ML_{CR}CT), or promotion of a valence band (VB) electron into a localized Co²⁺ d orbital, referred to here as a ligand-to-metal charge transfer (L_{VR}MCT) transition. 11 However, the electronic characteristics of these midgap transitions are not fully understood, and the uncertain assignment of the energies of these transitions in Co²⁺:ZnO has led to disagreement in the literature.

The electronic structure of Co²⁺-doped ZnO has been investigated extensively at both the fundamental level and in relation to potential spin-based electronics applications. 12-15 Despite extensive research, the characteristics and interplay of its dopant-centered midgap electronic excited states remain unclear. Kanai and co-workers first reported room-temperature midgap photoconductivity in Co²⁺:ZnO following Co²⁺ d–d excitation to the broad and structured $^4A_2 \rightarrow ^4T_1(P)$ band centered at ~2.0 eV. 16 From this observation, it was concluded that the Co²⁺ ⁴T₁(P) manifold must reside "near or in the CB of ZnO" so that the photoexcited Co2+ d electron can relax to the ML_{CB}CT band and give rise to the observed photocurrent. This observation is not easily reconciled with subsequent observations of photoluminescence from the same d-d band, 17,18 which might suggest instead that the Co $^{2+}$ $^4\!A_2$ \rightarrow ⁴T₁(P) d-d transition lies below the ML_{CB}CT threshold. ¹⁸ Recent studies of Co2+:ZnO epitaxial films have identified the source of this discrepancy by showing a strong dependence of d-d photoconductivity on both temperature and Co²⁺ concentration, leading to a picture in which the ${}^4\Gamma_1(P)$ excited state is slightly above the ML_{CB}CT state at low Co²⁺ concentrations (~0.8%) but below the ML_{CB}CT state at higher concentrations (~11%), allowing the former to show dd photoconductivity but not the latter. 19,20 For all concentrations, the d-d photoconductivity is thermally activated, with an activation barrier for electron ionization to the ZnO CB that depends on the Co²⁺ concentration. These results illustrate the complexity of the electronic structure of this experimentally well-studied material.

A number of theoretical efforts have been carried out to understand the electronic structure of Co²⁺:ZnO as well, including the energies and characteristics of its midgap excited states.²¹⁻²⁴ Excitations in condensed matter are often approximated as the difference in orbital energies for the occupied and unoccupied (or virtual) orbitals obtained from ground-state density functional theory (DFT) calculations. 22,25 This method gives reasonable results for systems with moderate correlation and small electron-hole binding energies. Linear response time-dependent density functional theory (TDDFT) provides a more accurate assessment of excited-state energies and wave functions, and TDDFT has been applied recently to describe the excited-state electronic structures of Co²⁺:ZnO quantum dots (QDs). These TDDFT studies predict the Co²⁺ d-d excitation to be located below the ML_{CR}CT band in these QDs but neglect the important role played by nuclear

Received: February 7, 2014 Revised: May 26, 2014 Published: May 27, 2014

Figure 1. (a) DOS diagram calculated for a $CoZn_{32}O_{33}$ QD. The shaded region shows the Co^{2+} 3d contribution to the DOS diagram magnified by 5×. Spin-up, positive density values; spin-down, negative density values. (b) Schematic illustration of the optical transitions observed in Co^{2+} :ZnO. Note that, experimentally, the $L_{VB}MCT$ and $ML_{CB}CT$ transition energies do not sum to the band-to-band transition energy as they are depicted because of large electron–electron repulsion effects at the Co^{2+} dopant. (c) TDDFT absorption spectra of a pure $Zn_{33}O_{33}$ QD (solid black curve), a $Zn_{32}CoO_{33}$ QD with one Co^{2+} dopant (dotted red curve), and a $Zn_{31}Co_2O_{33}$ QD with two Co^{2+} dopants (dashed blue curve). The $^4A_2 \rightarrow ^4T_1(P)$ bands at \sim 2 eV are magnified 20-fold. The line shape functions were obtained by fitting the calculated spectral lines with Gaussian functions having a line broadening parameter of 0.16 eV.

relaxation upon electronic excitation. Addressing the role of structural relaxation on the excited state may provide a better understanding of the midgap transitions and, hence, the physical properties of this important material.

In this work, we present a theoretical analysis of the excited-state structural relaxation pathways, energy levels, and mechanisms governing the photoconductivity and luminescence in Co^{2+} :ZnO QDs following ligand-field excitations. The results account for the explicit role of nuclear relaxation in the d–d and ML_{CR} CT excited states.

■ METHODOLOGY

All calculations were performed with the development version of the Gaussian program.²⁷ Nanocrystal electronic structures were obtained with the PBE1PBE hybrid DFT functional.²⁸⁻³⁰ The Los Alamos double-ζ pseudocore potential (LANL2DZ)31-33 and the associated basis set were used for the ZnO lattice with the Zn (4s, 3d) and O (1s, 2s, 2p) atomic orbitals treated with explicit basis functions. Cobalt dopants were modeled with the Los Alamos valence triple- ζ pseudocore potential (LANL2TZ) and basis set.34 The electronic excitedstate energies and wave functions of Co2+:ZnO QDs were calculated using TDDFT within the linear response framework. Absorption spectra were obtained by dressing the excited-state peaks resulting from the TDDFT calculation with Gaussian functions having a broadening constant of 0.16 eV to best fit the experimental data. Nearly spherical wurtzite ZnO nanocrystals, $Zn_{21}O_{21}$ (diameter ≈ 0.7 nm), $Zn_{33}O_{33}$ (diameter \approx 1.2 nm), and $Zn_{84}O_{84}$ (diameter \approx 2.0 nm) were constructed according to the previously published scheme. 11,26 The dangling bonds on the surface of the nanocrystals were passivated with pseudohydrogen atoms having modified nuclear charges of 0.5 and 1.5 to terminate surface O²⁻ and Zn²⁺ ions, respectively. Excited-state geometry optimizations were performed within the TD-PBE1PBE/LANL2DZ level of theory, following the excited-state gradients.

■ RESULTS AND DISCUSSION

Figure 1a shows the density of states (DOS) diagram calculated for a $\rm Zn_{32}CoO_{33}$ QD showing a filled VB and empty CB separated by a gap of $E_{\rm g}\approx 5.8$ eV, larger than the bulk band gap of ~3.4 eV due to quantum confinement. Also shown in the DOS diagram is the contribution of the $\rm Co^{2+}$ 3d electrons. In the pseudotetrahedral crystal field of wurtzite ZnO, the $\rm Co^{2+}$ 3d electrons with the same spin are split by symmetry into two lower-energy $\rm d_{\rm e}$ and three higher-energy $\rm d_{\rm t_2}$ orbitals, whereas exchange interactions lead to the splitting between electrons with different spins. The ground state of $\rm Co^{2+}$ is a high-spin d⁷ ($\rm S=3/2$) configuration. Whereas, all of the $\rm Co^{2+}$ spin-up 3d levels are covalently delocalized into the VB of the semiconductor, the spin-down electrons are much more localized, appearing ~1 eV above the edge of the ZnO VB. These results agree well with experimental photoemission data. $\rm ^{35-37}$

The new states introduced into the ZnO band gap by the Co²⁺ dopant give rise to new, lower-energy excitations, as seen in the absorption spectra in Figure 1c. These new transitions are characterized in the schematic in Figure 1b and have been previously well characterized. 11,19 Figure 1c shows the absorption spectrum for a Zn₃₂CoO₃₃ QD (3% Co²⁺:ZnO) and a Zn₃₁Co₂O₃₃ QD (6% Co²⁺:ZnO) of 1.2 nm diameter calculated with the linear response TDDFT approach,³⁸ compared to that of a pure Zn₃₃O₃₃ QD. The two lowestenergy absorption bands (at ~0.8 and ~1.85 eV) correspond to the Co^{2+} $^4A_2 \rightarrow {}^4T_1(F)$ and $^4A_2 \rightarrow {}^4T_1(P)$ ligand-field transitions, respectively. These transitions have nonzero oscillator strengths as a result of hybridization (covalency) with the ZnO lattice. The excitation energies are essentially independent of QD diameter, whereas the oscillator strengths are dependent on the dopant concentration. The shoulder in the higher midgap energy region (starting at ~4.1 eV) results from the ML_{CB}CT transitions, which split into two sub-bands, MLCT1 and MLCT2. These two sub-ML $_{\mbox{\scriptsize CB}}\mbox{CT}$ bands correspond to excitations of Co2+ de and dt, electrons to the ZnO CB, respectively. For detailed characteristics of these transitions, we refer readers to our previous theoretical work on the absorption spectra of doped ZnO QDs. 11,39 For the Zn $_{32}$ CoO $_{33}$ QD of 1.2 nm diameter, the highest d–d and the lowest ML $_{\rm CB}$ CT vertical excitations are separated by $\sim\!2.3$ eV. This amount of energy cannot be compensated for by room-temperature thermal activation. As a result, theoretical predictions of the vertical excitations of smaller QDs cannot explain the photoconductivity following excitation to the 4T_1 d–d excited state.

As the QD diameter increases, the energetic separation between the $\mathrm{Co^{2+}}$ d–d and $\mathrm{ML_{CB}CT}$ bands will change, possibly leading to an energetic crossover. The $\mathrm{Co^{2+}}$ d–d excitation is localized and independent of QD diameter. The $\mathrm{ML_{CB}CT}$ band intrinsically depends on the CB levels, which decrease in energy with increasing QD diameter due to quantum confinement. As a result, the energetic separation between the $\mathrm{Co^{2+}}$ d–d and $\mathrm{ML_{CB}CT}$ bands will decrease as the QD diameter increases. This phenomenon can be understood using the effective mass approximation for a spherical QD. 11,40 In the absorption spectrum, energy shifts of the $\mathrm{ML_{CB}CT}$ band, ΔE_{MLCT} , and the band-to-band excitonic transition, ΔE_{EXC} , compared to those in bulk ZnO, take on the approximate relationship

$$\frac{\Delta E_{\text{MLCT}}}{\Delta E_{\text{EXC}}} \approx \frac{m_{\text{e}}^{*-1}}{m_{\text{e}}^{*-1} + m_{\text{h}}^{*-1}} \tag{1}$$

where $m_{\rm e}^*$ and $m_{\rm e}^*$ are the effective masses (in units of electron mass) of the electron and hole in Co²⁺:ZnO. The effective mass of the electron has been approximated to be 0.59 and 0.72 for MLCT1 and MLCT2, respectively, in Co²⁺:ZnO.¹¹

Equation 1 can be used to extrapolate the energy of the ML_{CR}CT band to the bulk limit. Figure 2 shows the extrapolation using eq 1 of the MLCT1 absorption transition to the bulk band gap limit of 3.4 eV for ZnO. The validity of eq 1 is confirmed by calculations on QDs with different diameters. In the same figure, the d-d absorption is also plotted. This transition energy appears fixed, independent of QD diameter, consistent with its highly localized orbital nature. At the bulk band gap limit of 3.4 eV, the MLCT1 excitations still occur much higher in energy than the d-d transitions, almost 40 times k_BT at room temperature without structural relaxation. By taking into account the nuclear relaxation of the excited state, the energy difference between the ML_{CB}CT and ⁴T₁ d-d bands is still 10 times k_BT at room temperature. An energy level scheme like this would be consistent with photoluminescence from the d-d excited state back to the ground state, while ruling out the possibility of photoconductivity. Experimentally, however, photoconductivity was observed in 4% Co²⁺:ZnO epitaxial films following ${}^4A_2 \rightarrow {}^4T_1(P)$ excitation even at 27 K. 19 This observation implies that a relaxation pathway must exist for the d-d excited-state population to be transferred to the ML_{CB}CT excited state.

We hypothesize that a $\mathrm{ML}_{\mathrm{CB}}\mathrm{CT}$ relaxation pathway could possibly arise from electron–nuclear coupling, which causes geometry relaxation on the excited-state potential energy surface (PES). Such a relaxation pathway will make vertical absorption transition energies different from the equilibrium excited-state energies relevant to the population thermalization of the experimental observations. To test this hypothesis, the excited-state structures were fully optimized at the TD-PBE1PBE level of theory. Figure 3 shows the changes in the

Figure 2. Calculated MLCT1 (■, \bullet) and Co²⁺ d-d (□,O) transition energies for Co²⁺:ZnO QDs of decreasing diameter (2.0, 1.2, and 0.7 nm from left to right), plotted against the first excitonic transition energy and extrapolated to the bulk band gap limit of 3.4 eV. For the MLCT1 and d-d transitions, the excitation energies at the ground-state geometry (solid lines) and at the optimized excited-state geometry (dashed lines) are included.

Figure 3. A comparison of the MLCT and Co^{2+} d–d excited-state geometries for a $\mathrm{Zn_{32}CoO_{33}}$ QD before and after relaxation of the lattice to the respective excited-state minimum.

excited-state geometries after the lattice relaxes to minimize the excited-state energy. The MLCT1 transitions formally promote an electron from Co²⁺ to the CB of ZnO, resulting in a charge state approaching Co³⁺ (d_t² configuration), and should induce a contraction of the Co-O bonds in this excited state. Our TDDFT results show that all Co-O bonds shorten by ~0.1 Å in this MLCT1 excited state relative to the ground state, lowering the overall MLCT1 energy by ~1 eV. By comparison, the nuclear relaxation in the d-d excited state is much smaller, corresponding to substantially less energy stabilization (~0.05 eV in the 1.2 nm QD). For the small QDs considered here (diameter = 0.7, 1.2, and 2.0 nm), the fully relaxed minima of the MLCT1 and d-d excited states are still energetically well separated, attributed to the large quantum confinement energies in these very small nanocrystals. From eq 1, relaxation of this quantum confinement by increasing the QD diameter to approach the bulk limit will shift the MLCT1 excited state downward toward the d-d excited state. As shown in Figure 2, the MLCT1 electronic energies in their fully optimized excitedstate geometries follow the prediction of the effective mass theory in eq 1, whereas the d-d excited-state energies are fixed, independent of quantum confinement. The MLCT1 electronic

origin is predicted to red shift to \sim 2.0 eV at the bulk band gap limit of 3.4 eV, slightly higher (\sim 0.15 eV) in energy than the vertical d–d transitions and in generally good agreement with the energy of \sim 0.1 eV estimated from experiment. ^{19,20}

The energies presented above relate to relaxation of the d-d and $ML_{CB}CT$ excited states along their independent nuclear reorganization coordinates, which are shown schematically in Figure 3. Thermally activated transitions between these two excited states, as seen experimentally, ^{19,20} arise from local lattice vibrations that connect these two geometries. Figure 4 shows

Figure 4. PESs of the ground, d–d, and MLCT1 excited states for a $Zn_{83}CoO_{84}$ QD (diameter ≈ 2.0 nm) plotted along the effective MLCT1 nuclear reorganization coordinate, represented here as $R(Co-O)_{avg}$.

the d-d and MLCT1 excited-state PESs of the ~2.0 nm QD (Zn₈₄O₈₄) plotted along the MLCT1 nuclear relaxation coordinate, represented by the average Co-O bond length, $R(Co-O)_{avg}$. In the equilibrium geometry of the ground state, R(Co-O) = 1.972 Å. In the relaxed d-d excited state, R(Co-O) = 1.972 Å. O) shows a ~ 0.01 Å deviation from the ground-state bond length. In the relaxed MLCT1 state, however, R(Co-O) contracts to 1.86-1.87 Å and results in a nuclear reorganization energy of ~0.5 eV. This large nuclear reorganization is responsible for the broad spectral distribution of the ML_{CB}CT transition intensities observed experimentally. 19,20 Figure 4 also plots the MLCT1 PESs estimated for different degrees of quantum confinement using the effective mass approximation of eq 1. In the bulk limit, the MLCT1 PES crosses that of the ⁴T₁(P) d-d excited state. Thermal population of this MLCT1 PES will favor charge separation and reduce d-d luminescence. Equation 2 describes the relationship between the shift in the ML_{CB}CT energy and the photoexcited electron's effective

$$\Delta E_{\mathrm{MLCT}} \approx \frac{\hbar^2 \pi^2}{2r^2} \left[\frac{1}{m_{\mathrm{e}}^*} \right] - \frac{1.8e^2}{\varepsilon r}$$
 (2)

where the Coulomb interaction between the photogenerated CB electron and localized hole has been neglected. Using an effective mass of $m_{\rm e}^*=0.59$ in eq 2, we compute a critical QD diameter of ~3.6 nm at which the ML_{CB}CT PES will cross the Co²⁺ 4 T₁(P) PES at the ML_{CB}CT equilibrium geometry.

CONCLUSION

Figure 4 is helpful for interpreting the experimental observations related to photoconductivity and luminescence quenching in Co²⁺:ZnO. In small QDs, quantum confinement leads to higher-energy ML_{CB}CT excited states that are not thermally accessible from the ⁴T₁(P) state. In large QDs and bulk Co²⁺:ZnO, these states are shifted closer to the d-d excited state. In all cases, excited-state nuclear relaxation stabilizes the ML_{CB}CT excited state by ~0.5 eV, bringing it much closer to the d-d excited-state energy. Photoluminescence from the ⁴T₁(P) state thus becomes more favorable with increasing quantum confinement and lower temperature, whereas d-d photoconductivity shows the opposite trends. These computational results complement recent experimental interpretations and furthermore provide new insights into possible mechanisms for tuning the interplay between the delocalized ML_{CR}CT photoionization excited states and the localized ligand-field excited states of Co²⁺:ZnO, which may be of interest for photocatalytic reactions or other photoinduced charge separation applications.

AUTHOR INFORMATION

Corresponding Author

*E-mail: li@chem.washington.edu.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

This work was supported by the U.S. National Science Foundation (CHE-1265945) and the Department of Energy (DE-SC0006863). Additional support of the University of Washington Student Technology Fund and the Royalty Research Fund is gratefully acknowledged.

REFERENCES

- (1) Zou, Z.; Ye, J.; Sayama, K.; Arakawa, H. Direct Splitting of Water under Visible Light Irradiation with an Oxide Semiconductor Photocatalyst. *Nature* **2001**, *414*, 625–627.
- (2) Osterloh, F. E. Inorganic Materials as Catalysts for Photochemical Splitting of Water. *Chem. Mater.* **2008**, *20*, 35–54.
- (3) Kramer, I. J.; Sargent, E. H. Colloidal Quantum Dot Photovoltaics: A Path Forward. ACS Nano 2011, 5, 8506-8514.
- (4) Ip, A. H.; Thon, S. M.; Hoogland, S.; Voznyy, O.; Zhitomirsky, D.; Debnath, R.; Levina, L.; Rollny, L. R.; Carey, G. H.; Fischer, A.; et al. Hybrid Passivated Colloidal Quantum Dot Solids. *Nat. Nanotechnol.* **2012**, *7*, 577–582.
- (5) Kamat, P. V. Quantum Dot Solar Cells. The Next Big Thing in Photovoltaics. *J. Phys. Chem. Lett.* **2013**, *4*, 908–918.
- (6) Zhu, H.; Song, N.; Lian, T. Charging of Quantum Dots by Sulfide Redox Electrolytes Reduces Electron Injection Efficiency in Quantum Dot Sensitized Solar Cells. *J. Am. Chem. Soc.* **2013**, *135*, 11461–11464.
- (7) Wolf, S. A.; Awschalom, D. D.; Buhrman, R. A.; Daughton, J. M.; von Molnár, S.; Roukes, M. L.; Chtchelkanova, A. Y.; Treger, D. M. Spintronics: A Spin-Based Electronics Vision for the Future. *Science* **2001**, 294, 1488–1495.
- (8) Loss, D.; DiVincenzo, D. P. Quantum Computation with Quantum Dots. *Phys. Rev. A* **1998**, *57*, 120–126.
- (9) Žutić, I.; Fabian, J.; Sarma, S. D. Spintronics: Fundamentals and Applications. *Rev. Mod. Phys.* **2004**, *76*, 323–410.
- (10) Awschalom, D. D.; Bassett, L. C.; Dzurak, A. S.; Hu, E. L.; Petta, J. R. Quantum Spintronics: Engineering and Manipulating Atom-Like Spins in Semiconductors. *Science* **2013**, 339, 1174–1179.
- (11) Badaeva, E.; Isborn, C. M.; Feng, Y.; Ochsenbein, S. T.; Gamelin, D. R.; Li, X. Theoretical Characterization of Electronic

- Transitions in Co²⁺- and Mn²⁺-Doped ZnO Nanocrystals. *J. Phys. Chem. C* **2009**, *113*, 8710–8717.
- (12) Song, C.; Geng, K. W.; Zeng, F.; Wang, X. B.; Shen, Y. X.; Pan, F.; Xie, Y. N.; Liu, T.; Zhou, H. T.; Fan, Z. Giant Magnetic Moment in an Anomalous Ferromagnetic Insulator: Co-Doped ZnO. *Phys. Rev. B* **2006**, 73, 024405.
- (13) Yao, T.; Yan, W.; Sun, Z.; Pan, Z.; Xie, Y.; Jiang, Y.; Ye, J.; Hu, F.; Wei, S. Magnetic Property and Spatial Occupation of Co Dopants in Zn_{0.98}Co_{0.02}O Nanowires. *J. Phys. Chem. C* **2009**, *113*, 14114–14118.
- (14) Xu, M.; Zhao, H.; Ostrikov, K.; Duan, M. Y.; Xu, L. X. Effect of Doping with Co and/or Cu on Electronic Structure and Optical Properties of ZnO. *J. Appl. Phys.* **2009**, *105*, 043708.
- (15) Azam, A. Fabrication of Co-Doped ZnO Nanorods for Spintronic Devices. *Met. Mater. Int.* **2013**, *19*, 845–850.
- (16) Kanai, Y. Optical Absorption and Conduction Due to Co²⁺ in ZnO Crystals. *J. Phys. Soc. Jpn.* **1968**, *24*, 956.
- (17) Lommens, P.; Smet, P. F.; de Mello Donegá, C.; Meijerink, A.; Piraux, L.; Michotte, S.; Mátéfi-Tempfli, S.; Poelman, D.; Hens, Z. Photoluminescence Properties of Co²⁺-Doped ZnO Nanocrystals. *J. Lumin.* **2006**, *118*, 245–250.
- (18) Schultz, H.-J.; Thiede, M. Optical Spectroscopy of $3d^7$ and $3d^8$ Impurity Configurations in a Wide-Gap Semiconductor (ZnO:Co, Ni, Cu). *Phys. Rev. B* **1987**, 35, 18–34.
- (19) Johnson, C. A.; Kaspar, T. C.; Chambers, S. A.; Salley, G. M.; Gamelin, D. R. Sub-Band-Gap Photoconductivity in Co²⁺-Doped ZnO. *Phys. Rev. B* **2010**, *81*, 125206.
- (20) Johnson, C. A.; Cohn, A.; Kaspar, T.; Chambers, S. A.; Salley, G. M.; Gamelin, D. R. Visible-Light Photoconductivity of $Zn_{1-x}Co_xO$ and Its Dependence on Co^{2+} Concentration. *Phys. Rev. B* **2011**, *84*, 125203.
- (21) Koidl, P. Optical Absorption of Co²⁺ in ZnO. *Phys. Rev. B* **1977**, *15*, 2493–2499.
- (22) Walsh, A.; Da Silva, J. L. F.; Wei, S. H. Theoretical Description of Carrier Mediated Magnetism in Cobalt Doped ZnO. *Phys. Rev. Lett.* **2008**, *100*, 256401.
- (23) Lany, S.; Raebiger, H.; Zunger, A. Magnetic Interactions of Cr—Cr and Co—Co Impurity Pairs in ZnO within a Band-Gap Corrected Density Functional Approach. *Phys. Rev. B* **2008**, *77*, 241201(R).
- (24) Sarsari, I. A.; Pemmaraju, C. D.; Salamati, H.; Sanvito, S. ManyBody Quasiparticle Spectrum of Co-Doped ZnO: A GW Perspective. *Phys. Rev. B* **2013**, *87*, 245118.
- (25) Gopal, P.; Spaldin, N. A. Magnetic Interactions in Transition-Metal-Doped ZnO: An Ab Initio Study. *Phys. Rev. B* **2006**, *74*, 094418.
- (26) Badaeva, E.; Feng, Y.; Gamelin, D. R.; Li, X. Investigation of Pure and Co²⁺-Doped ZnO Quantum Dot Electronic Structures Using the Density Functional Theory: Choosing the Right Functional. *New J. Phys.* **2008**, *10*, 055013.
- (27) Frisch, M. J.; Trucks, G. W.; Schlegel, H. B.; Scuseria, G. E.; Robb, M. A.; Cheeseman, J. R.; Scalmani, G.; Barone, V.; Mennucci, B.; Petersson, G. A.; et al. *Gaussian Development Version*, revision H.01; Gaussian Inc.: Wallingford, CT, 2009.
- (28) Perdew, J. P.; Burke, K.; Ernzerhof, M. Generalized Gradient Approximation Made Simple. *Phys. Rev. Lett.* **1996**, *77*, 3865–3868.
- (29) Perdew, J. P.; Burke, K.; Ernzerhof, M. Generalized Gradient Approximation Made Simple [Erratum]. *Phys. Rev. Lett.* **1997**, 78, 1396.
- (30) Adamo, C.; Barone, V. Toward Reliable Density Functional Methods Without Adjustable Parameters: The PBE0Model. *J. Chem. Phys.* **1999**, *110*, 6158–6170.
- (31) Dunning, T. H.; Hay, P. J. In Modern Theoretical Chemistry; Shaefer, H. F., Ed.; Plenum: New York, 1977; Vol. 2, pp 1–28.
- (32) Wadt, W. R.; Hay, P. J. Ab Initio Effective Core Potentials for Molecular Calculations Potentials for Main Group Elements Na to Bi. J. Chem. Phys. 1985, 82, 284–298.
- (33) Hay, P. J.; Wadt, W. R. Ab Initio Effective Core Potentials for Molecular Calculations Potentials for the Transition-Metal Atoms Sc to Hg. J. Chem. Phys. 1985, 82, 270–283.

- (34) Roy, L. E.; Hay, P. J.; Martin, R. L. Revised Basis Sets for the LANL Effective Core Potentials. *J. Chem. Theory Comput.* **2008**, *4*, 1029–1031.
- (35) Kobayashi, M.; Ishida, Y.; Hwang, J. I.; Mizokawa, T.; Fujimori, A.; Mamiya, K.; Okamoto, J.; Takeda, Y.; Okane, T.; Saitoh, Y.; et al. Characterization of Magnetic Components in the Diluted Magnetic Semiconductor $Zn_{1-x}Co_xO$ by X-ray Magnetic Circular Dichroism. *Phys. Rev. B* **2005**, *72*, 201201(R).
- (36) Wi, S. C.; Kang, J. S.; Kim, J. H.; Cho, S. B.; Kim, B. J.; Yoon, S.; Suh, B. J.; Han, S. W.; Kim, K. H.; Kim, K. J.; et al. Electronic Structure of Zn_{1-x}Co_xO Using Photoemission and X-ray Absorption Spectroscopy. *Appl. Phys. Lett.* **2004**, *84*, 4233–4235.
- (37) Kaspar, T. C.; Droubay, T.; Heald, S. M.; Nachimuthu, P.; Wang, C. M.; Shutthanandan, V.; Johnson, C. A.; Gamelin, D. R.; Chambers, S. A. Lack of Ferromagnetism in *N*-Type Cobalt-Doped ZnO Epitaxial Thin Films. *New J. Phys.* **2008**, *10*, 055010.
- (38) Stratmann, R. E.; Scuseria, G. E.; Frisch, M. J. An Efficient Implementation of Time-Dependent Density-Functional Theory for the Calculation of Excitation Energies of Large Molecules. *J. Chem. Phys.* 1998, 109, 8218–8224.
- (39) Badaeva, E.; May, J. W.; Ma, J.; Gamelin, D. R.; Li, X. Characterization of Excited-State Magnetic Exchange in Mn²⁺-Doped ZnO Quantum Dots Using Time-Dependent Density Functional Theory. *J. Phys. Chem. C* **2011**, *115*, 20986–20991.
- (40) Brus, L. E. Electron Electron and Electron-Hole Interactions in Small Semiconductor Crystallites The Size Dependence of the Lowest Excited Electronic State. *J. Chem. Phys.* **1984**, *80*, 4403–4409.