See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/263961983

Toward the Control of Nonradiative Processes in Semiconductor Nanocrystals

ARTICLE in JOURNAL OF PHYSICAL CHEMISTRY LETTERS · JUNE 2013

Impact Factor: 7.46 · DOI: 10.1021/jz4010812

CITATIONS

CITATION

4

READS

22

3 AUTHORS, INCLUDING:


Elsa Cassette

Princeton University

12 PUBLICATIONS 404 CITATIONS

SEE PROFILE


Tihana Mirkovic

University of Toronto

24 PUBLICATIONS 740 CITATIONS

SEE PROFILE


Toward the Control of Nonradiative Processes in Semiconductor **Nanocrystals**

N o other chromophore has been scrutinized to the extent of colloidal semiconductor nanocrystals (NCs), also called quantum dots. It is remarkable that the basic photophysics of these objects are still being examined, even more than two decades since the first high-quality colloidal syntheses in solution were reported. 1-3 Colloidal NCs have several advantages compared to organic chromophores, including an absorption cross section that can be an order of magnitude larger and high photostability. Moreover, the tunability of their optical and electrical properties through size, shape, and composition variations make them particularly unique from a semiconductor science perspective. The degree of complexity is further increased through the engineering of heteronanostructures, which exhibit intriguing physical properties that arise from the combination of the constituent materials. In this editorial, we discuss the nonradiative processes in colloidal semiconductor NCs and, in particular, those that involve surface effects.

Band Edge versus Surface Trap Emission. As in epitaxially grown quantum dots, various nonradiative processes occur in these colloidal nanostructures. Nonradiative processes often limit applications based on fluorescence (decrease the photoluminescence quantum yield, PL QY) or charge carrier collection (lower efficiency of photovoltaic cells or detectors). While in bulk semiconductor materials numerous defects are present inside of the crystal lattice itself, the way by which colloidal NCs are synthesized tends to autoexclude volume defects. However, due to the large surface to volume ratio, the electric and optical properties of colloidal NCs are strongly affected by the nature of the surface and its close environment. At the early beginning of this field, it was even proposed that the NC optical properties were dominated by localization of the carriers at the surface rather than the now well-established confinement effect.⁴ At that time, poorly passivated NCs exhibited deep trap emission rather than recombination at the band edge. It was later, with better surface passivation by the ligands^{5,6} and most importantly the growth of a shell of another semiconductor material, that dangling bonds and thus trap states were significantly reduced and the fluorescence QY was improved.^{7,8} In such nanostructures, fluorescence QYs can be close to 100%, in which case, the efficiency of the radiative channels would dominate.9-11

Blinking. Another consequence of the surface effect on the colloidal NC properties is the photoluminescence intermittency at the single-particle level, known as blinking. This phenomenon presents a strong limitation for the use of NCs as a singlephoton source. Whereas some advances have been made ^{12,18} to overcome its origins, ^{14–17} blinking is still the source of intensive studies.

Nonradiative Relaxation. We still have to keep in mind that important sources of nonradiative channels in colloidal NCs are surface-related and that they compete with radiative deactivation. It has been reported that ligands affect relaxation rates and pathways occurring after absorption of a photon, which can, for example, result in a "breaking of the optical phonon bottleneck". 18-20 This plays an important role in photovoltaic applications for high-energy photon harvesting or hot carrier collection. It was even proposed recently that ligands could lead to an intrinsic magnetic field that induces some coupling between the first dark and bright states and thus increase the associated spin-flip rate.21

All of these surface effects show how much we need (1) to understand the nonradiative pathways and which carriers they involve and (2) to better characterize the surface. The first point is not a new topic, and various measurements were and are currently preformed to study these nonradiative processes, PL quenching, ^{22,23} temperature-dependent lifetime, ^{24,25} pump–probe experiments, ²⁶ and so forth. While the first point has been a subject of extensive studies for decades, the investigation of the second one is experimentally more challenging. However, more and more developments have been made to characterize the NC surface and the interface for the case of core/shell structures. Determining the number of ligands per surface area is a tricky measurement (Knittel; et al. Tritium Labeling As Ultra-Sensitive Method for the Quantification of Ligands at the Surface of Nanoparticles. In Preparation), but their nature can be routinely characterized either by infrared spectroscopy²⁷ or NMR.^{28–31} Because it was proposed that the interface (smooth versus sharp) can affect the Auger rate,³² Raman spectroscopy has become an essential characterization tool for blinking studies.^{33–35} (See also, Dzhagan; et al. Raman- and IR-Active Phonons in CdSe-CdS Core/Shell Nanocrystals in Presence of Interface Alloying and Strain. Submitted.) In addition, geometrical phase analysis (GPA)³⁶ can be applied to colloidal NCs^{37,38} in order to investigate changes in the band alignment between the core and the shell³⁹ or crystal asymmetry³⁸ induced by interfacial strains, which can thus induce a significant modification of the electronic properties. As surface and interface characterization techniques evolve, we expect that nonradiative channels involving trap states or ligand coupling will be clarified.

In this issue of The Journal of Physical Chemistry Letters, three Perspectives highlight the importance of nonradiative processes in semiconductor NCs in fundamental and applied research. In their paper, Loomis and co-workers rekindle discussions on the controversial excitation wavelength dependency of fluorescence quantum yields (Hoy, J.; Morrison, P. J.; Steinberg, L. K.; Buhro, W. E.; Loomis, R. A. Excitation Energy Dependence of the Photoluminescence Quantum Yields of Core and Core/ Shell Quantum Dots. J. Phys. Chem. Lett. 2013, 4, 2053–2060). They show that for both CdSe and CdSe/ZnS NCs, the PL QY decreases with the excitation energy. Numerous previous reports have presented conflicting conclusions regarding the excitation energy dependence of the PL QY. In 2004, Chergui and co-workers reported careful measurements and concluded

Published: June 20, 2013

that CdSe photoluminescence excitation (PLE) spectra follow those of the absorption when PLE measurements are performed on low optical density samples, below 0.1 at the excitation wavelength, to avoid reabsorption.⁴⁰ The small differences were attributed to some scattering signal, as well as population selection. This last effect can be suppressed by performing integrated photoluminescence excitation (IPLE) rather than PLE.⁴¹ These results reported by Chergui⁴⁰ thus show constant PL QY as a function of exciation wavelength. However, more recently, several groups have proposed that new nonradiative pathways may occur for high excitation energy, that is, above the band edge. 15,26,42 If these channels are fast enough, that is, comparable in time with the thermalization processes, they should induce a decrease of the PL QY. Interestingly, in the Loomis Perspective, no change was measurable in the photoluminescence lifetime between different excitation wavelength measurements performed at low power excitation (decay time range from <1 to 500 ns). This work reminds us how challenging it is to accurately measure a PL QY and how careful we need to be when performing the experimental measurement⁴³ and for the interpretation.

Advances in surface characterization, in conjunction with further ultrafast spectroscopy studies, are vital for the elucidation of the surface-related nonradiative processes that occur in colloidal nanostructures.

In their Perspective, Klimov and co-workers discuss the nonradiative channels that compete with carrier multiplication (Stewart, J. T.; Padilha, L. A.; Bae, W. K.; Koh, W.-K.; Pietryga, J. M.; Klimov, V. I. Carrier Multiplication in Quantum Dots within the Framework of Two Competing Energy Relaxation Mechanisms, J. Phys. Chem. Lett. 2013, 4, 2061-2068). By comparing transient absorption to time-resolved photoluminescence measurements of PbS, PbSe, and PbTe NCs, they showed that Auger recombination is not the only process that should be taken into account as a limitation for multiexciton generation (MEG). For example, they propose that the difference in MEG efficiency between PbS and PbSe is due to phonon emission.⁴⁴ In their conclusion, they highlight that their findings will enable the strategic design of nanoheterostructures for specific applications based on carrier multiplication. Despite the ups and downs of research reports on MEG, a recent report by Semonin et al. shows that a solar cell based on a PbSe NC film can have an efficiency of greater than 100% at certain excitation wavelengths, which is a compelling demonstration of MEG in solar energy conversion.45

This issue also highlights the work by Cahoon and coworkers on the new design of remarkable silicon-based solar cells, consisting of a horizontal (rather the traditional vertical direction) array of Si nanowires (Zhang, X.; Pinion, C. W.; Christesen, J. D.; Flynn, C. J.; Celano, T. A.; Cahoon, J. F. Horizontal Silicon Nanowires with Radial p—n Junctions: A Platform for Unconventional Solar Cells. *J. Phys. Chem. Lett.* **2013**, *4*, 2002–2009). In this noncolloidal system, improved efficiency is achieved through the use of optical antennae effects (resonance) that induce an effective increase of the nanowire

cross section. This Perspective emphasizes the importance of the strategy that focuses on the increase of the rate of the desired electronic process (i.e., shorter its characteristic time) rather than eliminating the competing channels that induce losses.

In conclusion, advances in surface characterization, in conjunction with further ultrafast spectroscopy studies, are vital for the elucidation of the surface-related nonradiative processes that occur in colloidal nanostructures.

Elsa Cassette

Tihana Mirkovic

Gregory D. Scholes*

Department of Chemistry, University of Toronto, 80 St. George Street, Toronto, Ontario M5S 3H6, Canada

AUTHOR INFORMATION

Corresponding Author

*E-mail: gscholes@chem.utoronto.ca.

Notes

Views expressed in this Editorial are those of the authors and not necessarily the views of the ACS.

ACKNOWLEDGMENTS

We would like to thank B. Mahler for his feedback and suggestions.

REFERENCES

- (1) Henglein, A. Small-Particle Research: Physicochemical Properties of Extremely Small Colloidal Metal and Semiconductor Particles. *Chem. Rev.* **1989**, *89*, 1861–1873.
- (2) Brus, L. E. Quantum Crystallites and Nonlinear Optics. *Appl. Phys. A: Mater. Sci. Process.* **1991**, *53*, 465–474.
- (3) Murray, C. B.; Norris, D. J.; Bawendi, M. G. Synthesis and Characterization of Nearly Monodisperse CdE (E = S, Se, Te) Semiconductor Nanocristallites. *J. Am. Chem. Soc.* **1993**, *115*, 8706–8715.
- (4) Nirmal, M.; Murray, C. B.; Bawendi, M. G. Fluorescence-Line Narrowing in CdSe Quantum Dots: Surface Localization of the Photogenerated Exciton. *Phys. Rev. B* **1994**, *50*, 2293–2300.
- (5) Talapin, D. V.; Rogach, A. L.; Kornowski, A.; Haase, M.; Weller, H. Highly Luminescent Monodisperse CdSe and CdSe/ZnS Nanocrystals Synthesized in a Hexadecylamine—Trioctylphosphine Oxide—Trioctylphospine Mixture. *Nano Lett.* **2001**, *1*, 207–211.
- (6) Jasieniak, J.; Mulvaney, P. From Cd-Rich to Se-Rich The Manipulation of CdSe Nanocrystal Surface Stoichiometry. *J. Am. Chem. Soc.* **2007**, *129*, 2841–2848.
- (7) Hines, M. A.; Guyot-Sionnest, P. Synthesis and Characterization of Strongly Luminescing ZnS-Capped CdSe Nanocrystals. *J. Phys. Chem.* **1996**, *100*, 468–471.
- (8) Dabbousi, B. O.; Rodriguez-Viejo, J.; Mikulec, F. V.; Heine, J. R.; Mattoussi, H.; Ober, R.; Jensen, K. F.; Bawendi, M. G. (CdSe)ZnS Core—Shell Quantum Dots: Synthesis and Characterization of a Size Series of Highly Luminescent Nanocrystallites. *J. Phys. Chem. B* **1997**, *101*, 9463—9475.
- (9) Mekis, I.; Talapin, D. V.; Kornowski, A.; Haase, M.; Weller, H. One-Pot Synthesis of Highly Luminescent CdSe/CdS Core/Shell Nanocrystals via Organometallic and "Greener" Chemical Approaches. *J. Phys. Chem. B* **2003**, *107*, 7454–7462.
- (10) Xie, R.; Kolb, U.; Li, J.; Basche, T.; Mews, A. Synthesis and Characterization of Highly Luminescent CdSe–Core CdS/Zn_{0.5}Cd_{0.5}S/ZnS Multishell Nanocrystals. *J. Am. Chem. Soc.* **2005**, 127, 7480–7488.
- (11) Chin, P. T. K.; de Mello Donega, C.; Van Bavel, S. S.; Meskers, S. C. J.; Sommerdijk, N. A. J. M.; Janssen, R. A. J. Highly Luminescent

- CdTe/CdSe Colloidal Heteronanocrystals with Temperature-Dependent Emission Color. *J. Am. Chem. Soc.* **2007**, *129*, 14880–14886.
- (12) Mahler, B.; Spinicelli, P.; Buil, S.; Quelin, X.; Hermier, J.-P.; Dubertret, B. Towards Non-Blinking Colloidal Quantum Dots. *Nat. Mater.* **2008**, *7*, 659–664.
- (13) Chen, Y.; Vela, J.; Htoon, H.; Casson, J. L.; Werder, D. J.; Bussian, D. A.; Klimov, V. I.; Hollingsworth, J. A. "Giant" Multishell CdSe Nanocrystal Quantum Dots with Suppressed Blinking. *J. Am. Chem. Soc.* **2008**, *130*, 5026–5027.
- (14) Wang, X.; Ren, X.; Kahen, K.; Hahn, M. A.; Rajeswaran, M.; Maccagnano-Zacher, S.; Silcox, J.; Cragg, G. E.; Efros, A. L.; Krauss, T. D. Non-Blinking Semiconductor Nanocrystals. *Nature* **2009**, 459, 686–689.
- (15) Galland, C.; Ghosh, Y.; Steinbrück, A.; Sykora, M.; Hollingsworth, J. A.; Klimov, V. I.; Htoon, H. Two Types of Luminescence Blinking Revealed by Spectroelectrochemistry of Single Quantum Dots. *Nature* **2011**, *479*, 203–207.
- (16) Cordones, A. A.; Bixby, T. J.; Leone, S. R. Evidence for Multiple Trapping Mechanisms in Single CdSe/ZnS Quantum Dots from Fluorescence Intermittency Measurements over a Wide Range of Excitation Intensities. *J. Phys. Chem. C* **2011**, *115*, 6341–6349.
- (17) Zhao, J.; Nair, G.; Fisher, B. R.; Bawendi, M. G. Challenge to the Charging Model of Semiconductor-Nanocrystal Fluorescence Intermittency from Off-State Quantum Yields and Multiexciton Blinking. *Phys. Rev. Lett.* **2010**, *104*, 157403.
- (18) Klimov, V. I.; Mikhailovsky, A.; McBranch, D.; Leatherdale, C.; Bawendi, M. G. Mechanisms for Intraband Energy Relaxation in Semiconductor Quantum Dots: The Role of Electron—Hole Interactions. *Phys. Rev. B* **2000**, *61*, R13349—R13352.
- (19) Guyot-Sionnest, P.; Wehrenberg, B.; Yu, D. Intraband Relaxation in CdSe Nanocrystals and the Strong Influence of the Surface Ligands. *J. Chem. Phys.* **2005**, *123*, 074709.
- (20) Cooney, R.; Sewall, S.; Anderson, K.; Dias, E.; Kambhampati, P. Breaking the Phonon Bottleneck for Holes in Semiconductor Quantum Dots. *Phys. Rev. Lett.* **2007**, *98*, 177403.
- (21) Biadala, L.; Louyer, Y.; Tamarat, P.; Lounis, B. Band-Edge Exciton Fine Structure of Single CdSe/ZnS Nanocrystals in External Magnetic Fields. *Phys. Rev. Lett.* **2010**, *105*, 157402.
- (22) Munro, A. M.; Ginger, D. S. Photoluminescence Quenching of Single CdSe Nanocrystals by Ligand Adsorption. *Nano Lett.* **2008**, *8*, 2585–2590.
- (23) Boldt, K.; Jander, S.; Hoppe, K.; Weller, H. Characterization of the Organic Ligand Shell of Semiconductor Quantum Dots by Fluorescence Quenching Experiments. *ACS Nano* **2011**, *5*, 8115–8123
- (24) Labeau, O.; Tamarat, P.; Lounis, B. Temperature Dependence of the Luminescence Lifetime of Single CdSe/ZnS Quantum Dots. *Phys. Rev. Lett.* **2003**, *90*, 257404.
- (25) Javaux, C.; Mahler, B.; Dubertret, B.; Shabaev, A.; Rodina, A. V.; Efros, A. L.; Yakovlev, D. R.; Liu, F.; Bayer, M.; Camps, G.; Biadala, L.; Buil, S.; Quelin, X.; Hermier, J.-P. Thermal Activation of Non-radiative Auger Recombination in Charged Colloidal Nanocrystals. *Nat. Nanotechnol.* **2013**, *8*, 206–212.
- (26) Kambhampati, P. Hot Exciton Relaxation Dynamics in Semiconductor Quantum Dots: Radiationless Transitions on the Nanoscale. *J. Phys. Chem. C* **2011**, *115*, 22089–22109.
- (27) Cooper, J. K.; Franco, A. M.; Gul, S.; Corrado, C.; Zhang, J. Z. Characterization of Primary Amine Capped CdSe, ZnSe, and ZnS Quantum Dots by FT-IR: Determination of Surface Bonding Interaction and Identification of Selective Desorption. *Langmuir* **2011**, 27, 8486–8493.
- (28) Fritzinger, B.; Capek, R. K.; Lambert, K.; Martins, J. C.; Hens, Z. Utilizing Self-Exchange to Address the Binding of Carboxylic Acid Ligands to CdSe Quantum Dots. *J. Am. Chem. Soc.* **2010**, *132*, 10195–10201.
- (29) Hassinen, A.; Moreels, I.; Martins, J. C.; Hens, Z.; de Mello Donegá, C. Nuclear Magnetic Resonance Spectroscopy Demonstrating Dynamic Stabilization of CdSe Quantum Dots by Alkylamines. *J. Phys. Chem. Lett.* **2010**, *1*, 2577–2581.

- (30) Gomes, R.; Hassinen, A.; Szczygiel, A.; Zhao, Q.; Vantomme, A.; Martins, J. C.; Hens, Z. Binding of Phosphonic Acids to CdSe Quantum Dots: A Solution NMR Study. *J. Phys. Chem. Lett.* **2011**, *2*, 145–152.
- (31) Hens, Z.; Martins, J. C. A Solution NMR Toolbox for Characterizing the Surface Chemistry of Colloidal Nanocrystals. *Chem. Mater.* **2013**, 25, 1211–1221.
- (32) Cragg, G. E.; Efros, A. L. Suppression of Auger Processes in Confined Structures. *Nano Lett.* **2010**, *10*, 313–317.
- (33) Dzhagan, V.; Valakh, M. Y.; Raevskaya, A. E.; Stroyuk, A. L.; Kuchmiy, S. Y.; Zahn, D. R. T. Resonant Raman Scattering Study of CdSe Nanocrystals Passivated with CdS and ZnS. *Nanotechnology* **2007**, *18*, 285701.
- (34) Dzhagan, V.; Valakh, M. Y.; Raevska, O. E.; Stroyuk, O. L.; Kuchmiy, S. Y.; Zahn, D. R. T. The Influence of Shell Parameters on Phonons in Core—Shell Nanoparticles: A Resonant Raman Study. *Nanotechnology* **2009**, *20*, 365704.
- (35) Tschirner, N.; Lange, H.; Schliwa, A.; Biermann, A.; Thomsen, C.; Lambert, K.; Gomes, R.; Hens, Z. Interfacial Alloying in CdSe/CdS Heteronanocrystals: A Raman Spectroscopy Analysis. *Chem. Mater.* **2012**, *24*, 1–5.
- (36) Hÿtch, M. J.; Putaux, J.-L.; Pénisson, J.-M. Measurement of the Displacement Field of Dislocations to 0.03A by Electron Microscopy. *Nature* **2003**, 423, 270–273.
- (37) Carbone, L.; Nobile, C.; De Giorgi, M.; Sala, F. D.; Morello, G.; Pompa, P.; Hytch, M.; Snoeck, E.; Fiore, A.; Franchini, I. R.; Nadasan, M.; Silvestre, A. F.; Chiodo, L.; Kudera, S.; Cingolani, R.; Krahne, R.; Manna, L. Synthesis and Micrometer-Scale Assembly of Colloidal CdSe/CdS Nanorods Prepared by a Seeded Growth Approach. *Nano Lett.* **2007**, *7*, 2942–2950.
- (38) Cassette, E.; Mahler, B.; Guigner, J.-M.; Patriarche, G.; Dubertret, B.; Pons, T. Colloidal CdSe/CdS Dot-in-Plate Nanocrystals with 2D-Polarized Emission. *ACS Nano* **2012**, *6*, 6741–6750.
- (39) Smith, A. M.; Mohs, A. M.; Nie, S. Tuning the Optical and Electronic Properties of Colloidal Nanocrystals by Lattice Strain. *Nat. Nanotechnol.* **2008**, *4*, 56–63.
- (40) Tonti, D.; Van Mourik, F.; Chergui, M. On the Excitation Wavelength Dependence of the Luminescence Yield of Colloidal CdSe Quantum Dots. *Nano Lett.* **2004**, *4*, 2483–2487.
- (41) Filonovich, S. A.; Rakovich, Y. P.; Vasilevskiy, M. I.; Artemyev, M. V.; Talapin, D. V.; Rogach, A. L.; Rolo, A. G.; Gomes, M. J. M. Probing the Exciton Density of States in Semiconductor Nanocrystals Using Integrated Photoluminescence Spectroscopy. *Monatsh. Chem.* **2002**, *133*, 909–918.
- (42) Knappenberger, K. L.; Wong, D. B.; Romanyuk, Y. E.; Leone, S. R. Excitation Wavelength Dependence of Fluorescence Intermittency in CdSe/ZnS Core/Shell Quantum Dots. *Nano lett.* **2007**, *7*, 3869–3874.
- (43) Fery-Forgues, S.; Lavabre, D. Are Fluorescence Quantum Yields So Tricky to Measure? A Demonstration Using Familiar Stationery Products. *J. Chem. Educ.* **1999**, *76*, 1260.
- (44) Stewart, J. T.; Padilha, L. A.; Qazilbash, M. M.; Pietryga, J. M.; Midgett, A. G.; Luther, J. M.; Beard, M. C.; Nozik, A. J.; Klimov, V. I. Comparison of Carrier Multiplication Yields in PbS and PbSe Nanocrystals: The Role of Competing Energy-Loss Processes. *Nano Lett.* 2012, 12, 622–628.
- (45) Semonin, O. E.; Luther, J. M.; Choi, S.; Chen, H.-Y.; Gao, J.; Nozik, A. J.; Beard, M. C. Peak External Photocurrent Quantum Efficiency Exceeding 100% via MEG in a Quantum Dot Solar Cell. *Science* 2011, 334, 1530–1533.