See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/231667348

Size and Temperature Dependence of Band-Edge Excitons in PbSe Nanowires

ARTICLE in JOURNAL OF PHYSICAL CHEMISTRY LETTERS · FEBRUARY 2011

Impact Factor: 7.46 · DOI: 10.1021/jz200115w

CITATIONS	READS
20	61

7 AUTHORS, INCLUDING:

Janice E. Boercker

United States Naval Research Laboratory
23 PUBLICATIONS 1,160 CITATIONS

SEE PROFILE

Joseph G. Tischler

United States Naval Research Laboratory

136 PUBLICATIONS 1,366 CITATIONS

SEE PROFILE

Rhonda M. Stroud

United States Naval Research Laboratory

343 PUBLICATIONS 6,410 CITATIONS

SEE PROFILE

Size and Temperature Dependence of Band-Edge Excitons in PbSe Nanowires

Janice E. Boercker,**,† Emily M. Clifton,† Joseph G. Tischler,† Edward E. Foos,† Thomas J. Zega,† Mark E. Twigg,† and Rhonda M. Stroud†

[†]U.S. Naval Research Laboratory, 4555 Overlook Avenue SW, Washington, DC 20375, United States

[‡]Naval Air Systems Command, Patuxent River, Maryland 20670, United States

ABSTRACT: We report the attenuance and temperature-dependent photoluminescence spectra of PbSe nanowires with diameters between 5.6 and 26.4 nm (12–23% relative standard deviation) and lengths greater than 1 μ m. The nanowire first exciton energy varies between 0.3 and 0.6 eV as the diameter decreases from 26.4 to 5.6 nm, respectively. Compared to spherical PbSe nanocrystals, PbSe nanowires show less quantum confinement and larger Stokes shifts. The band gap temperature coefficient (d $E_{\rm g}/{\rm d}T$) decreases as the nanowire diameter decreases, consistent with previous results for PbSe spherical nanocrystals.

SECTION: Nanoparticles and Nanostructures

ne-dimensional semiconductor nanowires (NWs) have garnered significant interest because they possess exceptional physical properties which make them attractive for devices such as photovoltaics, 1,2 photodetectors, 3 and thermoelectrics. 4 Their anisotropic shape allows NWs to simultaneously demonstrate quantum confinement and efficient electron transport.^{3,5} In NW films, electrons are able to travel directly through the NWs, whereas in spherical nanocrystal (NC) films, the electrons and holes must "hop" or tunnel from particle to particle. 6-8 This direct transport leads to higher conductivity in films of NWs as compared to that in NCs. 9,10 Additionally, it has been demonstrated that NWs can have polarization-sensitive light emission and absorption along the NW axis, 3,11 significantly higher absorption cross sections as compared to those of NCs, 12-14 and possibly efficient multiple exciton generation (MEG).¹⁵ Utilizing these exceptional physical properties in an optoelectronic NW device, however, will require an understanding of the NW optical properties.¹⁶

While the size dependence of the band gap of NCs has been extensively studied in a variety of semiconductor materials, ^{17,18} the band gap size dependence in NWs and nanorods (NRs) has only begun to be explored. ^{15,16,19–26} For example, NW and NR band gaps were shown to increase as the diameter decreases, ^{15,16,19–26} and the band gap of InP NCs was found to be larger than that of NWs with the same diameter. ¹⁹ Recently, Bartnik et al. ¹⁵ have developed a four-band effective mass model of

the energy level diameter dependence in PbS and PbSe NWs and NRs. They have shown that the model describes quantitatively the experimentally determined size dependence of the energy levels in PbSe nanorods. ^{15,26} However, the energy level size dependence of PbSe NWs has not yet been studied experimentally. In this Letter, we grow PbSe NWs of controlled diameters and examine their attenuance and temperature-dependent photoluminescence spectra. We demonstrate quantum confinement in the PbSe NWs and compare their optical spectra to PbSe NCs.

PbSe NCs with average diameters between 3.7 and 8.2 nm were synthesized from PbO and Se powder using a standard solution synthesis. These NCs have relative diameter standard deviations ($\sigma_{\rm rel}^{\rm d}$) ranging from 10 to 15%. PbSe NWs were synthesized using two different published procedures, hereafter denoted Method 1²⁸ and Method 2. PbSe NWs were synthesized with average diameters between 5.6 and 7.4 nm using Method 1 and between 8.1 and 26.4 nm using Method 2. For both methods, the NW lengths are on the order of micrometers, and the $\sigma_{\rm rel}^{\rm d}$ (between NWs) are between 12 and 23%. Although NWs with different surface roughnesses can be achieved using these reactions, we only studied smooth NWs (relative diameter standard deviations along one NW = 8–11%), as shown in

Received: January 24, 2011 Accepted: February 10, 2011 Published: February 18, 2011 Figure 1b. The NC and NW dimensions were obtained from transmission electron microscope (TEM) images, and a minimum of 150 measurements were included in the average and $\sigma_{\rm rel}^{\rm d}$ (see Supporting Information for more details). TEM images of PbSe NCs with an average diameter of 5.8 nm and PbSe NWs with an average diameter of 6.5 nm are shown in Figure 1a and b, respectively. The PbSe NCs and NWs have the rock salt structure, and the NWs grow along the $\langle 100 \rangle$ direction, z^{27-29} the latter of which affects the band gap and effective mass of PbSe NWs. 15

Figure 1c and d shows the photoluminescence (PL) and attenuance 30,31 spectra of the PbSe NCs and NWs shown in Figure 1a and b, respectively. The spectra obtained are similar to previously reported spectra of PbS NWs³² and PbSe NRs. ^{15,26,33} Comparison of the attenuance and PL spectra of PbSe NCs and NWs with similar diameters demonstrates the difference between zero- and one-dimensional excitons in PbSe. The full width at half-maximum (fwhm) of the NC PL spectra is smaller than that of the NW PL spectra because the NCs have smaller diameter distributions than the NWs ($\sigma_{\rm rel}^{\rm d}$) = 10–15% vs 12– 23%). In particular, the PL fwhm and $\sigma_{\rm rel}^{\rm d}$ of the NCs in Figures 1c are 0.06 eV and 13%, respectively, whereas the PL fwhm and $\sigma_{\rm rel}^{\rm d}$ of the NWs in Figure 1d are 0.12 eV and 20%, respectively. Furthermore, the energy relative standard deviation for both the PL peak and the first exciton attenuance peak are consistent with the $\sigma_{\rm rel}^{\rm d}$ values of the NCs and NWs (see Supporting Information). This indicates that the PL and attenuance spectra line widths are due to inhomogeneous broadening given by the diameter size distributions.

There are two well-defined features at 0.668 and 0.843 eV in the PbSe NC attenuance spectra, Figure 1c, which are assigned to the $1S_h \rightarrow 1S_e$ and $1S_h \rightarrow 1P_e/1P_h \rightarrow 1S_e$ transitions, respectively. The PbSe NW attenuance spectra shown in Figure 1d, there is only one broad feature at 0.526 eV, which is identified as the $1\Sigma_{1/2}^h \rightarrow 1\Sigma_{1/2}^e$ transition, following the notation by Bartnik et al. The less pronounced feature for the $1\Sigma_{1/2}^h \rightarrow 1\Sigma_{1/2}^e$ transition is most likely due to closer-spaced energy transitions as a result of decreased confinement. To more accurately resolve the $1\Sigma_{1/2}^h \rightarrow 1\Sigma_{1/2}^e$ transition, a background subtraction was performed on the NW attenuance spectra using a commercial software package (OPUS from Bruker Optics). The background-subtracted spectrum of the attenuance spectrum is shown in Figure 1d with a black line.

By controlling the NW diameter, the PbSe NW band gap can be tuned to more than twice the bulk band gap (0.28 eV at room temperature). Figure 2 shows the PL and background-subtracted attenuance spectra for PbSe NWs with average diameters between 5.6 and 26.4 nm. As the NW diameter decreases from 26.4 to 5.6 nm, the lowest-energy exciton of the NWs is tuned from $\sim\!0.3$ to $\sim\!0.6$ eV. Both PL and attenuance spectra for all samples show a single peak with a fwhm consistent with the measured size distribution. The structure observed in the PL for the thickest NWs is an artifact due to absorption of the emitted light by H_2O , CO_2 , and the ligands surrounding the NWs.

Method 1 was used to synthesize the three thinnest NWs shown in Figure 2, and Method 2 was used for the three thickest. The attenuance spectra of the thickest three NWs did not show well-defined transitions even after background subtraction. This could be because the larger NWs have lower absorption coefficients, which result in the attenuance features not being distinguishable above the scattering. However, it has been shown that larger PbSe NCs have higher absorption coefficients, making this explanation unlikely. The featureless spectra could also be attributed to the

Figure 1. TEM images of (a) 5.8 nm (14%) diameter PbSe NCs and (b) 6.5 nm (20%) diameter NWs. The percentage in parentheses is the relative diameter standard deviation, which, for the NWs, is between NWs. The room-temperature PL and attenuance spectra of (c) the NCs in (a) and (d) the NWs in (b). The * symbols mark the peaks from ligands surrounding the NCs and NWs.

Figure 2. Room-temperature PL and attenuance spectra of NWs with different diameters. The arrows indicate the location of absorbance features from the O—H stretches from H_2O and the ligands (arrow 1), the C—H stretches of the ligands (arrow 2), and the asymmetric stretch of CO_2 (arrow 3).

thicker NWs having closely spaced energy transitions that are more susceptible to thermal broadening, resulting in a smoothing of the peaks. Low -temperature attenuance spectra of the larger NWs may help determine if this is indeed the case.

Figure 3. (a) The energy of the first exciton absorbance for NCs (blue ■) and NWs (red ■) and the PL peak for NCs (blue ○) and NWs (red ○) as a function of diameter ⁻¹. The solid and dashed lines are only guides for the eyes. (b) The Stokes shift as a function of first exciton absorbance energy for NCs (blue ■) and NWs (red ●).

The NCs first exciton energy, found from the attenuance and PL spectra, varied with diameter (d) as $d^{-0.80}$ and $d^{-0.66}$, respectively. In comparison, the first exciton energy of the NWs found from the attenuance and PL spectra varied with diameter as $d^{-0.49}$ and $d^{-0.33}$, respectively. For clarity, the first exciton energies are plotted versus d^{-1} in Figure 3a, even though the energy—size dependence is not d^{-1} . In the strong confinement regime, the energy dependence is expected to be d however, this is not the case for PbSe due to the nonparabolicity of the conduction and valence bands.³⁶ For a particular diameter, the first exciton energy of the NCs is consistently larger than that of the NWs, which indicates that the PbSe NCs experience more confinement than the PbSe NWs. Figure 3b shows how the Stokes shift (the energy difference between the first exciton absorbance peak and the emission peak) for both the NCs and the NWs depends on the energy of the first exciton absorbance peak. The Stokes shift increases with confinement, which has been seen previously for NCs^{40,41} and is due to the energy splitting of the ground exciton states increasing with decreasing diameter. 42 Additionally, Figure 3b shows that the Stokes shifts are larger for PbSe NWs as compared to those for NCs with

Figure 4. (a) The change in PL peak energy relative to its value at 4 K as a function of temperature for (blue ■) 5.6 nm (18%) diameter NWs, (red ●) 8.1 nm (23%) diameter NWs, and (—) the bulk. At 4 K, the PL energies of 5.6 nm NWs, 8.1 nm NWs, and the bulk are 489, 330, and 145 meV, respectively. (b) Temperature dependence of the spectrally integrated PL for (blue ■) 5.6 nm (18%) diameter NWs and (green ●) 6.5 nm (20%) diameter NWs. The dashed lines are only guides for the eyes.

similar confinement energy. This is consistent with previous research, which has shown that NRs exhibit larger Stokes shifts than NCs. 11,26,33,43 It is likely that the NWs and NRs have larger Stokes shifts because diameter fluctuations along the axis result in charge/exciton localization in thicker parts of the NWs,44 that is, the absorption contributions come from all sections of the NW while the emission contributions come from thicker sections of the NW.44 Using the average diameter standard deviation along one NW, we calculated the energy fluctuations across the NW (see Supporting Information). This energy fluctuation is on the order of 30 meV for all NW diameters, which is consistent with the Stokes shift difference between the NCs and NWs, confirming that charge/exciton localization is probably responsible for the higher Stokes shifts in NWs as compared to those in NCs. Other mechanisms, such as fine structure, 33,42 might also contribute, to a lesser amount, to the difference in Stokes shifts between NWs and NCs.

Figure 4a shows how the change in energy of the PbSe PL peak (relative to its value at 4 K) varies with temperature for the bulk and two NW ensembles with different diameters. The band gap temperature coefficient ($dE_{\rm g}/dT$) decreases as the NW diameter decreases, which is consistent with previous results found for PbSe NCs. ^{45,46} Olkhovets et al. ⁴⁵ have shown that for PbSe NCs, $dE_{\rm g}/dT$ is mainly determined by thermal expansion of the lattice as well as interband electron—phonon coupling. As the size of the NC decreases, $dE_{\rm g}/dT$ weakens because the energy levels become controlled by quantum confinement rather than the lattice constant. Also, the increased energy gaps of the smaller NCs lower the interband electron—phonon coupling contribution to $dE_{\rm g}/dT$. It is likely that these same mechanisms are responsible for the decreased $dE_{\rm g}/dT$ seen in Figure 4a.

The normalized spectrally integrated PL as a function of temperature for two NW ensembles with different diameters is shown in Figure 4b. The intensity increases as the temperature is increased from 4 K but then decreases, reaching its maximum at 150 and 200 K for the 5.6 and 6.5 nm diameter NWs, respectively. This differs from what has been seen previously in PbSe NCs, which have been shown to have an integrated PL intensity maximum near 10 K.⁴⁷ Further investigation is required to determine why NWs and NCs have different PL intensity temperature dependences and if the temperature of the maximum PL intensity is a function of nanowire diameter.

In summary, the attenuance and photoluminescence of PbSe NWs made from a solution synthesis were examined and compared to that of PbSe NCs, demonstrating that quantum confinement is relaxed in PbSe NWs as compared to that in PbSe NCs. By changing the NW diameter, the first exciton energy varies between 0.3 and 0.6 eV, and the NW Stokes shift is found to be larger than the NC Stokes shift. Finally, $dE_{\rm g}/dT$ was found to decrease as the PbSe NW diameter decreased, and an unexpected temperature dependence of the PL peak intensity was observed.

■ EXPERIMENTAL METHODS

Materials. Lead oxide (99.9+%), oleic acid (90%), 1-octadecene (90%), selenium powder (99.5+%), trioctylphosphine (90%), and diphenyl ether (99%) were purchased from Sigma-Aldrich. Tetradecylphosphonic acid (TDPA, 98%) was purchased from Alfa Aesar. Heptane (96.7%) and hexane (99.9%) were purchased from Fisher Scientific. Ethanol (200 proof) was purchased from The Warner Graham Company. All chemicals were used as received.

PbSe NC Synthesis. The synthesis of PbSe NCs and NWs was performed under inert conditions using standard Schlenk techniques. PbSe NCs were synthesized using a previously published method. 27 In order to create the two largest NC diameters (8.0 and 8.2 nm), a second dropwise injection of a mixture of room-temperature lead oleate and TOPSe in 1-octadecene was utilized. 48

PbSe NW Synthesis. Method 1: The three thinnest NWs were made using the method developed by Cho et al., 28 except that PbO was used as a lead source instead of Pb(CH₃COO)₂·3H₂O. Method 2: The three thickest NWs were made using a published procedure. 29 More NW synthesis details are given in the Supporting Information.

TEM Characterization. TEM samples were made by making dilute NC or NW chloroform solutions and drop casting a small volume (<500 μ L) onto lacey carbon TEM grids. TEM images were obtained on a JEOL 2200F3 transmission electron microscope operating at 200 kV. The CCD camera on which the images were recorded was calibrated with a gold lattice magnification standard.

Optical Characterization. Attenuance spectra of PbSe NCs and NWs films, prepared by drop casting onto glass slides, were obtained at room temperature using a Bruker VERTEX 80v Fourier-transformed infrared (FTIR) spectrometer equipped with a CaF_2 beamsplitter and a DLaTGS detector. A portion of the glass slide which was not coated with the PbSe film was used as a reference. The samples were evacuated to 1.6 Torr in the Bruker VERTEX 80v sample chamber in order to minimize oxidation of the PbSe surface and to suppress H_2O and CO_2 absorption features in the attenuance spectra. The PL spectra of

films of PbSe NCs and NWs drop cast onto silicon wafers were obtained with a BOMEM DA8 FTIR spectrometer utilizing an InSb detector and a KBr beamsplitter. A quartz beamsplitter was used for PbSe NCs with first exciton energies above 0.76 eV. The PL samples were mounted in an Oxford Instrument cryostat equipped with a KRS5 window and pumped to 10^{-5} mTorr. The samples were mounted in the cryostat in order to keep them under vacuum, which, as mentioned above, minimized oxidation of the PbSe surface and the absorption features in the PL spectra from H₂O and CO₂. Using liquid helium to cool the cryostat, PL spectra were taken at temperatures between 4 K and room temperature. The samples were excited with an 808 nm laser diode chopped at 21 kHz. The 21 kHz modulated PL was deconvoluted with a Stanford Research SRS830 lock-in amplifier. The deconvoluted signal was sent to the BOMEN DA8 FTIR connected to a computer to record and perform a mathematical Fourier transform to obtain the PL spectra.

ASSOCIATED CONTENT

Supporting Information. More detailed information regarding the NW synthesis procedure, the diameter measurements, the relationship between the energy and diameter distributions, and the calculation of the energy fluctuation along one NW. This material is available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Author

*E-mail: janice.boercker@nrl.navy.mil.

■ ACKNOWLEDGMENT

The authors are grateful to A. L. Efros and to S. C. Erwin for helpful discussions. The Office of Naval Research is gratefully acknowledged for financial support of this work. J.E.B. acknowledges the National Research Council postdoctoral program, and E.M.C. acknowledges the Naval Air Systems Command for their support.

■ REFERENCES

- (1) Huynh, W. U.; Dittmer, J. J.; Alivisatos, A. P. Hybrid Nanorod—Polymer Solar Cells. *Science* **2002**, 295, 2425–2427.
- (2) Leschkies, K. S.; Jacobs, A. G.; Norris, D. J.; Aydil, E. S. Nanowire-Quantum-Dot Solar Cells and the Influence of Nanowire Length on the Charge Collection Efficiency. *Appl. Phys. Lett.* **2009**, *95*, 193103.
- (3) Singh, A.; Li, X.; Protasenko, V.; Galantai, G.; Kuno, M.; Xing, H.; Jena, D. Polarization-Sensitive Nanowire Photodetectors Based on Solution-Synthesized CdSe Quantum-Wire Solids. *Nano Lett.* **2007**, 7, 2999–3006.
- (4) Liang, W.; Rabin, O.; Hochbaum, A. I.; Fardy, M.; Zhang, M.; Yang, P Thermoelectric Properties of p-Type PbSe Nanowires. *Nano Res.* 2009, 2, 394–399.
- (5) Hu, J.; Odom, T. W.; Lieber, C. M. Chemistry and Physics in One Dimension: Synthesis and Properties of Nanowires and Nanotubes. *Acc. Chem. Res.* **1999**, *32*, 435–445.
- (6) Baxter, J. B.; Aydil, E. S. Nanowire-Based Dye-Sensitized Solar Cells. *Appl. Phys. Lett.* **2005**, *86*, 053114.
- (7) Zhu, K.; Neale, N. R.; Miedaner, A.; Frank, A. J. Enhanced Charge-Collection Efficiencies and Light Scattering in Dye-Sensitized Solar Cells Using Oriented TiO₂ Nanotubes Arrays. *Nano Lett.* **2007**, 7, 69–74.

- (8) Liu, Y.; Gibbs, M.; Puthussery, J.; Gaik, S.; Ihly, R.; Hillhouse, H. W.; Law, M. Dependence of Carrier Mobility on Nanocrystal Size and Ligand Length in PbSe Nanocrystal Solids. *Nano Lett.* **2010**, *10*, 1960–1969.
- (9) Talapin, D. V.; Black, C. T.; Kagan, C. R.; Shevchenko, E. V.; Afzali, A.; Murray, C. B. Alignment, Electronic Properties, Doping, and On-Chip Growth of Colloidal PbSe Nanowires. *J. Phys. Chem. C* **2007**, *111*, 13244–13249.
- (10) Talapin, D. V.; Murray, C. B. PbSe Nanocrystal Solids for n- and p-Channel Thin Film Field-Effect Transistors. *Science* **2005**, *310*, 86–89.
- (11) Hu, J.; Li, L. S.; Yang, W.; Manna, L.; Wang, L. W.; Alivisatos, A. P. Linearly Polarized Emission from Colloidal Semiconductor Quantum Rods. *Science* **2001**, 292, 2060–2063.
- (12) Protasenko, V.; Bacinello, D.; Kuno, M. Experimental Determination of the Absorption Cross-Section and Molar Extinction Coefficient of CdSe and CdTe Nanowires. *J. Phys. Chem. B* **2006**, *110*, 25322–25331.
- (13) Yu, W. W.; Qu, L.; Guo, W.; Peng, X. Experimental Determination of the Extinction Coefficient of CdTe, CdSe, and CdS Nanocrystals. *Chem. Mater.* **2003**, *15*, 2854–2860.
- (14) Giblin, J.; Kuno, M. Nanostructure Absorption: A Comparative Study of Nanowire and Colloidal Quantum Dot Absorption Cross Sections. J. Phys. Chem. Lett. 2010, 1, 3340–3348.
- (15) Bartnik, A. C.; Efros, A. L.; Koh, W. K.; Murray, C. B.; Wise, F. W. Electronic States and Optical Properties of PbSe Nanorods and Nanowires. *Phys. Rev. B* **2010**, 82, 195313.
- (16) Gudiksen, M. S.; Wang, J.; Lieber, C. M. Size-Dependent Photoluminescence from Single Indium Phosphide Nanowires. *J. Phys. Chem. B* **2002**, *106*, 4036–4039.
- (17) Efros, A. L.; Rosen, M. The Electronic Structure of Semiconductor Nanocrystals. *Annu. Rev. Mater. Sci.* **2000**, *30*, 475–521.
- (18) de Mello Donegá, C.; Liljeroth, P.; Vanmaekelbergh, D. Physicochemical Evaluation of the Hot-Injection Method, a Synthesis Route for Monodisperse Nanocrystals. *Small* **2005**, *1*, 1152–1162.
- (19) Yu, H.; Li, J.; Loomis, R. A.; Wang, L. W.; Buhro, W. E. Two-Versus Three-Dimensional Quantum Confinement in Indium Phosphide Wires and Dots. *Nat. Mater.* **2003**, *2*, 517–520.
- (20) Kuno, M.; Ahmad, O.; Protasenko, V.; Bacinello, D.; Kosel, T. H. Solution-Based Straight and Branched CdTe Nanowires. *Chem. Mater.* **2006**, *18*, 5722–5732.
- (21) Yu, H.; Li, J.; Loomis, R. A.; Gibbons, P. C.; Wang, L. W.; Buhro, W. E. Cadmium Selenide Quantum Wires and the Transition from 3D to 2D Confinement. *J. Am. Chem. Soc.* **2003**, *125*, 16168–16169.
- (22) Kan, S.; Mokari, T.; Rothenberg, E.; Banin, U. Synthesis and Size-Dependent Properties of Zinc-Blende Semiconductor Quantum Rods. *Nat. Mater.* **2003**, *2*, 155–158.
- (23) Li, L. S; Hu, J.; Yang, W.; Alivisatos, A. P. Band Gap Variation of Size- and Shape-Controlled Colloidal CdSe Quantum Rods. *Nano Lett.* **2001**, *1*, 349–351.
- (24) Katz, D.; Wizansky, T.; Millo, O.; Rothenberg, E.; Mokari, T.; Banin, U. Size-Dependent Tunneling and Optical Spectroscopy of CdSe Quantum Rods. *Phys. Rev. Lett.* **2002**, *89*, 086801.
- (25) Luther, J. M.; Zheng, H.; Sadtler, B.; Alivisatos, A. P. Synthesis of PbS Nanorods and Other Ionic Nanocrystals of Complex Morphology by Sequential Cation Exchange Reactions. *J. Am. Chem. Soc.* **2009**, 131, 16851–16857.
- (26) Koh, W. K.; Bartnik, A. C.; Wise, F. W.; Murray, C. B. Synthesis of Monodisperse PbSe Nanorods: A Case for Oriented Attachment. *J. Am. Chem. Soc.* **2010**, *132*, 3909–3913.
- (27) Yu, W. W.; Falkner, J. C.; Shih, B. S.; Colvin, V. L. Preparation and Characterization of Monodisperse PbSe Semiconductor Nanocrystals in a Noncoordinating Solvent. *Chem. Mater.* **2004**, *16*, 3318–3322.
- (28) Cho, K. S.; Talapin, D. V.; Gaschler, W.; Murray, C. B. Designing PbSe Nanowires and Nanorings through Oriented Attachment of Nanoparticles. *J. Am. Chem. Soc.* **2005**, *127*, 7140–7147.
- (29) Foos, E. E.; Zega, T. J.; Tischler, J. G.; Stroud, R. M.; Boercker, J. E. Synthesis of PbSe Nanowires: The Impact of Alkylphosphonic Acid Addition. *J. Mater. Chem.* **2011**, *21*, 2616–2623.

- (30) Attenuance is defined as $-\log_{10}(T)$, where T is the transmittance (the ratio of transmitted power to incident power), and takes into account the incident light being absorbed, reflected, and scattered. If the incident light is only transmitted or absorbed, the attenuance is equivalent to the absorbance. Some incident light is scattered or reflected when traveling though the drop cast PbSe films; therefore, attenuance is used rather than absorbance.
- (31) Verhoeven, J. W. Glossary of Terms Used in Photochemistry. *Pure Appl. Chem.* **1996**, *68*, 2223–2286.
- (32) Sun, J.; Buhro, W. The Use of Single-Source Precursors for the Solution—Liquid—Solid Growth of Metal Sulfide Semiconductor Nanowires. *Angew. Chem., Int. Ed.* **2008**, 47, 3215–3218.
- (33) Tischler, J. G.; Kennedy, T. A.; Glaser, E. R.; Efros, A. L.; Foos, E. E.; Boercker, J. E.; Zega, T. J.; Stroud, R. M.; Erwin, S. C. Band-Edge Excitons in PbSe Nanocrystals and Nanorods. *Phys. Rev. B* **2010**, *82*, 245303.
- (34) Wehrenberg, B. L.; Wang, C.; Guyot-Sionnest, P. Interband and Intraband Optical Studies of PbSe Colloidal Quantum Dots. *J. Phys. Chem. B* **2002**, *106*, 10634–10640.
- (35) Du, H.; Chen, C.; Krishnan, R.; Krauss, T. D.; Harbold, J. M.; Wise, F. W.; Thomas, M. G.; Silcox, J. Optical Properties of Colloidal PbSe Nanocrystals. *Nano Lett.* **2002**, *2*, 1321–1324.
- (36) Ellingson, R. J.; Beard, M. C.; Johnson, J. C.; Yu, P.; Micic, O. I.; Nozik, A. J.; Shabaev, A.; Efros, A. L. Highly Efficient Multiple Exciton Generation in Colloidal PbSe and PbS Quantum Dots. *Nano Lett.* **2005**, 5, 865–871.
- (37) Kang, I.; Wise, F. W. Electronic Structure and Optical Properties of PbS and PbSe Quantum Dots. J. Opt. Soc. Am. B 1997, 14, 1632–1646.
- (38) Moreels, I.; Lambert, K.; De Muynck, D.; Vanhaecke, F.; Poelman, D.; Martins, J. C.; Allan, G.; Hens, Z. Composition and Size-Dependent Extinction Coefficient of Colloidal PbSe Quantum Dots. *Chem. Mater.* **2007**, *19*, 6101–6106.
- (39) Dai, Q.; Wang, Y.; Li, X.; Zhang, Y.; Pellegrino, D. J.; Zhao, M.; Zou, B.; Seo, J.; Wang, Y.; Yu, W. W. Size-Dependent Composition and Molar Extinction Coefficient of PbSe Semiconductor Nanocrystals. *ACS Nano* **2009**, *3*, 1518–1524.
- (40) Lifshitz, E.; Brumer, M.; Kigel, A.; Sashchiuk, A.; Bashouti, M.; Sirota, M.; Galun, E.; Burshtein, Z.; Le Quang, A. Q.; Ledoux-Rak, I.; et al. Air-Stable PbSe/PbS and PbSe/PbSe_xS_{1-x} Core-Shell Nanocrystal Quantum Dots and Their Applications. *J. Phys. Chem. B* **2006**, 110, 25356–25365.
- (41) Semonin, O. E.; Johnson, J. C.; Luther, J. M.; Midgett, A. G.; Nozik, A. J.; Beard, M. C. Absolute Photoluminescence Quantum Yields of IR-26 Dye, PbS, and PbSe Quantum Dots. *J. Phys. Chem. Lett.* **2010**, *1*, 2445–2450.
- (42) An, J. M.; Franceschetti, A.; Zunger, A. The Excitonic Exchange Splitting and Radiative Lifetime in PbSe Quantum Dots. *Nano Lett.* **2007**, *7*, 2129–2135.
- (43) Wang, X. Y.; Zhang, J. Y.; Nazzal, A.; Darragh, M.; Xiao, M. Electronic Structure Transformation from a Quantum-Dot to a Quantum-Wire System: Photoluminescence Decay and Polarization of Colloidal CdSe Quantum Rods. *Appl. Phys. Lett.* **2002**, *81*, 4829–4831.
- (44) Glennon, J. J.; Tang, R.; Buhro, W. E.; Loomis, R. A.; Bussian, D. A.; Htoon, H.; Klimov, V. I. Exciton Localization and Migration in Individual CdSe Quantum Wires at Low Temperatures. *Phys. Rev. B* **2009**, *80*, 081303.
- (45) Olkhovets, A.; Hsu, R. C.; Lipovskii, A.; Wise, F. W. Size-Dependent Temperature Variation of the Energy Gap in Lead-Salt Quantum Dots. *Phys. Rev. Lett.* **1998**, *81*, 3539–3542.
- (46) Liptay, T. J.; Ram, R. J. Temperature Dependence of the Exciton Transition in Semiconductor Quantum Dots. *Appl. Phys. Lett.* **2006**, *89*, 223132.
- (47) Kigel, A.; Brumer, M.; Maikov, G. I.; Sashchiuk, A.; Lifshitz, E. Thermally Activated Photoluminescence in Lead Selenide Colloidal Quantum Dots. *Small* **2009**, *5*, 1675–1681.
- (48) Murphy, J. E.; Beard, M. C.; Nozik, A. J. Time-Resolved Photoconductivity of PbSe Nanocrystal Arrays. *J. Phys. Chem. B* **2006**, *110*, 25455–25461.