See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/244467205

Fabrication of Luminescent Eu2O3 Superstructures

ARTICLE in JOURNAL OF PHYSICAL CHEMISTRY LETTERS · JANUARY 2010

Impact Factor: 7.46 · DOI: 10.1021/jz900123s

CITATIONS	READS
11	38

2 AUTHORS:

Vilas Pol
Argonne National Laboratory
107 PUBLICATIONS 3,967 CITATIONS

SEE PROFILE

Jose M Calderon-Moreno

209 PUBLICATIONS 2,535 CITATIONS

SEE PROFILE

Fabrication of Luminescent Eu₂O₃ Superstructures

Vilas G. Pol*, and Jose M. Calderon-Moreno

[†]Intense Pulsed Neutron Source, Argonne National Laboratory, Argonne, Illinois 60439 and [†]Institute of Physical Chemistry "Ilie Murgulescu", 202 Splaiul Independentei, 060021 Bucharest, Romania

ABSTRACT This Letter demonstrates a solvent-free efficient synthesis process to prepare self-assembled two-dimensional Eu₂O₃ luminescent nanoplates to yield a superstructure. In the first step, Eu₂O₂CO₃ superstructures are fabricated by the thermolysis [700 °C] of a single precursor, europium acetate, in a closed reactor under autogenic pressure. The as-prepared Eu₂O₂CO₃ superstructures are further heated in air to 750 °C to facilitate the fabrication of Eu₂O₃ superstructures. A systematic morphological, structural, and compositional characterization of Eu₂O₃ superstructures is carried out. The photoluminescent properties and mechanism for the strong red emission of the photoexcited Eu₂O₃ superstructures is proposed.

SECTION Nanoparticles and Nanostructures

are earth compounds have been extensively utilized as high-performance magnets, luminescent devices, and catalysts based on the electronic, optical, and chemical characteristics arising from their 4f electrons.¹ Because of the long luminescence lifetimes (~1 ms), nanosized rare earth materials have become candidates for luminescent probes in immunoassay applications to nanophosphors in electroluminescent² displays. Most of these useful functions depend strongly on their composition and structures, which are sensitive to the bonding states and local environment of rare earth atoms or ions. Europium oxide (Eu₂O₃) is one of the most important oxide phosphors and has been widely applied in low-voltage cathodoluminescent devices, high-density optical storage devices, and lasers because the central emission band of Eu³⁺ is at about 612 nm, which is one of the three³ primary colors.

Considering the various applications of Eu₂O₃, several nanostructures such as nanoparticles, nanorods, nanowires, hollow spheres, and nanotubes have been prepared previously by diverse methods. Wakefield et al. reported roomtemperature colloidal precipitation⁴ to synthesize zero-dimensional (0D) Eu₂O₃ nanocrystals. Pol et al. synthesized Eu₂O₃ nanorods by thermal conversion (700 °C) of amorphous Eu(OH)₃ nanorods⁵ prepared by ultrasonication. Cui et al. reported the synthesis of luminescent europium methacrylate nanowires⁶ and their thermal conversion into Eu₂O₃ nanotubes. Wu et al. reported the synthesis of Eu₂O₃ nanotube arrays⁷ through an improved sol-gel approach using porous anodic alumina as templates. Submicrometer-sized hollow⁸ Eu_2O_3 spheres with a shell thickness of about 75 nm and inner diameter of about 690 nm have been synthesized by Zhang et al. through a sol-gel method using PS/PE microspheres as templates. Mesoporous Eu₂O₃ microspindles have been prepared by a facile solution process followed by subsequent heat treatment. The self-assembly of europium oxide (Eu₂O₃) nanocrystals into anisotropic one-dimensional europium hydroxychloride (Eu(OH)₂Cl)¹⁰ nanostructures is also reported.

However, the above-mentioned processes need solvents and a process control. Furthermore, synthesis of 2D nanoplates of Eu_2O_3 and their luminescence properties are not yet reported.

In this Letter, a solvent-, catalyst-, and template-free efficient synthesis process to prepare self-assembled 2D Eu $_2O_3$ plates to fabricate a luminescent superstructure is demonstrated. The thermolysis of a europium acetate precursor in a closed reactor at 700 °C under autogenic pressure [\sim 3 MPa] yielded self-assembled europium oxycarbonate (Eu $_2O_2CO_3$) nanoplates ¹¹ to fabricate superstructures. Those Eu $_2O_2CO_3$ superstructures were further heated in air to 750 °C to yield Eu $_2O_3$ superstructures. We have systematically characterized Eu $_2O_3$ superstructures to determine their morphology (scanning electron microscopy, SEM), structure (X-ray diffraction, XRD, high-resolution transmission electron microscopy, HR-TEM), and composition (energy dispersive X-ray, EDX). The photoluminescence (PL) studies are also presented for the obtained Eu $_2O_3$ superstructures.

The reaction time of 1 or 2 h initiated the growth process of Eu₂O₂CO₃ (Figure 1a and b). However, it was insufficient for complete growth to fabricate a flower-like morphology. At 700 °C, the thermal decomposition of EA for 3 h in a closed reactor converted the micrometer-size EA particles into Eu₂O₂CO₃ superstructures composed of nanoplates. The SEM image in Figure 1c evidently demonstrates the fascinating organization of hundreds of nanoplates. The precursor, micrometer-size EA particles were consumed to grow upward to fabricate superstructures of Eu₂O₂CO₃ under critical experimental conditions (Figure 1d). More than 3 h of reaction time did not show any morphological difference in the appearance of the formed superstructures. These superstructures were

Received Date: October 12, 2009 Accepted Date: November 23, 2009

Figure 1. The SEM of (a) $Eu_2O_2CO_3$ fabricated in 1 h, (b) $Eu_2O_2CO_3$ fabricated in 2 h, (c) $Eu_2O_2CO_3$ fabricated in 3 h, (d) high-resolution SEM of $Eu_2O_2CO_3$ fabricated in 3 h, (e) Eu_2O_3 superstructures, and (f) self-assembly of Eu_2O_3 nanoplates.

further heated in an air atmosphere to 750 °C to yield Eu₂O₃ superstructures. During the combustion of Eu₂O₂CO₃ to fabricate Eu₂O₃, the shape, size, and overall morphology were retained (Figure 1e and f). The 2D plates of Eu₂O₃ were stacked together, keeping the superstructure unchanged. The diameters of the plates were $\sim\!30$ nm, while the widths were of several micrometers.

The XRD pattern of the as-synthesized Eu₂O₂CO₃ superstructure is reported elsewhere. 11 The Eu₂O₂CO₃ superstructures are converted to Eu₂O₃ superstructures via further heating in an air atmosphere to 750 °C. Figure 2a shows the XRD pattern of the Eu₂O₃ superstructures. The diffraction lines are indexed (blue lines) and in agreement with the standard value (JCPDS No. 34-0392) of Eu₂O₃ with a bodycentered cubic structure (S.G. Ia3, 206), indicating the complete conversion of the Eu₂O₂CO₃ to Eu₂O₃. The EDX spectrum (inset of Figure 2a) of Eu₂O₃ superstructures detected Eu and O as the major elements without any impurities. The Eu₂O₃ superstructures were ground and dispersed in ethanol, and the formed plates were mounted on the carbon-coated Cu grid for TEM measurements. Figure 2b depicts a single plate possessing sharp edges. The selected area electron diffraction is shown in the inset of Figure 2b. The highly crystalline nature of the plates is depicted by the assigned complex electron diffraction dot pattern. The interplanar distance of the lattice planes was measured to be ~ 3.1 Å (HR-TEM, Figure 2c), which matched the {222} lattice plane spacing of body-centered cubic Eu₂O₃. It further provides evidence for the highly crystalline nature of the Eu₂O₃ plates. The nanoplates of Eu₂O₃ were grown in the $\langle 400 \rangle$ direction.

Rare earth ions are particularly suitable for applications as light emitters due to their well-defined transitions within the 4f shell. The room-temperature PL spectrum obtained from the Eu₂O₃ superstructures is displayed in Figure 3b. Upon excitation to Eu₂O₃ superstructures at 300 nm, the dominant narrow red emission at 612 nm is measured. The $^5D_0 \rightarrow {}^7F_1$ transition at 590 nm is the parity-allowed magnetic dipole transition ($\Delta J = 1$). The $^5D_0 \rightarrow ^7F_2$ electric dipole transition at 612 nm ($\Delta I = 2$) was very sensitive to the local environment around the europium ion, and the intensity was dependent on the symmetry of the crystal field around the europium ion. A low symmetry around the europium ion increases the intensity of the electric dipole transition. It indicates that the body-centered cubic¹² Eu₂O₃ crystalline structure possesses Ia3 symmetry (Th⁷). The emission bands at 654 nm, which originated from ${}^5D_0 \rightarrow {}^7F_3$ transitions is also detected. All of the emission bands correspond to the ${}^5D_0 \rightarrow {}^7F_I(J=1,2,3,4)$ transitions of Eu³⁺ ions, which mainly contributed by the localized rare earth 4f energy levels. Our Eu₂O₃ superstructures provided a pure red light emission, indicating that Eu

Figure 2. (a) X-ray diffraction pattern of Eu_2O_3 superstructures (inset: EDS of the same sample), (b) TEM of a single Eu_2O_3 plate (inset: electron diffraction pattern), and (c) HR-TEM of a Eu_2O_3 nanoplate.

Figure 3. Room-temperature (a) excitation and (b) luminescence spectra of Eu₂O₃ superstructures.

atoms are stabilized in the 3^+ state in Eu₂O₃. The lumine-scence spectrum is very close to that obtained by Wakefield⁴ for the cubic nanocrystalline pure Eu₂O₃ and Wang et al. for mesoporous Eu₂O₃ microspindles.⁹ The obtained Eu₂O₃ superstructures exhibit a good thermal stability, undergoing thermal treatment for 3 h at 750 °C without morphological changes, confirmed by SEM, XRD, TEM, and PL measurements. In comparison with Eu₂O₂CO₃, most of the 5 D₀ \rightarrow 7 F₁

transitions were also retained during additional heat treatment. Recently, similar luminescent polar ZnO flowers¹³ consisting of ZnO nanopencils were reported, where the zinc acetate was decomposed by employing analogous reaction conditions.

A possible mechanism for the strong red emission of the photoexcited Eu_2O_3 superstructures is proposed as follows. Previously, Yang et al. presented a systematic schematic

illustration of the probable mechanism of the photolumine-scence 14 of europium oxide nanotubes and nanowires. The excitation of the $\mathrm{Eu_2O_3}$ nanoplates starts with the creation of an electron—hole pair. The electron is promoted from the valence band to the conduction band, producing a hole in the valence band. The active hole can be trapped either at the v*o center directly to form the v*o center or on the surface of the nanoplate. Then, the surface-trapped hole may tunnel back into the nanoplate to recombine with an electron in a deep trap (v*o center) to form the v*o center. Thereafter, recombination of a v*o center with a conduction band electron yields the red emission. We believe that red emission mechanism for the 2D $\mathrm{Eu_2O_3}$ plates is analogous to one-dimentional entities.

In conclusion, a solvent-free, efficient synthesis process to prepare $\rm Eu_2O_3$ a luminescent 2D plate assembly in a superstructure is demonstrated. In the first step, $\rm Eu_2O_2CO_3$ superstructures are fabricated by the thermolysis of a single europium acetate precursor in a closed reactor at 700 °C under autogenic pressure. The $\rm Eu_2O_2CO_3$ superstructures are further heated in air to 750 °C to yield $\rm Eu_2O_3$ superstructures, which are systematically characterized to determine morphology, structure, and composition. The PL properties and mechanism for the strong red emission of the photoexcited $\rm Eu_2O_3$ superstructures are also proposed.

Experimental Methods

Eu(O₂C₂H₃)₃ (europium acetate, EA) was purchased from Sigma-Aldrich and used as received. In a typical synthesis of Eu₂O₃ superstructures, 2 g of EA was introduced in a 10 mL reactor (made up of Haynes 230 alloy) at room temperature in an inert nitrogen atmosphere. The partially filled reactor with EA was closed tightly in an inert nitrogen environment and heated uniformly. The temperature of the furnace was ramped up to 700 °C at a rate of 30 °C/min and maintained at that temperature for 3 h. The maximum pressure of \sim 3 MPa was measured at 700 °C during EA dissociation in a closed reactor. Upon natural cooling of the reactor to room temperature, we obtained ~ 1 g of gray powder of Eu₂O₂CO₃, which was further heated in the same reactor in an air atmosphere to 750 °C to yield Eu₂O₃ superstructures. These Eu₂O₃ were superstructures directly characterized and did not need any further solvent processing. The phase purity and crystal structure of the Eu₂O₃ were determined using XRD, recorded by using a Bruker AXSD* Advance powder X-ray diffractometer (Cu Kα radiation, wavelength 1.5406 Å). The morphology and composition of the thin Eu₂O₃ films was observed by SEM and an EDX-equipped SEM instrument.

AUTHOR INFORMATION

Corresponding Author:

 $\hbox{``To whom correspondence should be addressed. E-mail: pol@anl.gov.}\\$

ACKNOWLEDGMENT This work benefited from the use of the facilities at IPNS, CNM, CSE, and EMC at ANL supported by the U.S. Department of Energy, Office of Science, Office of Basic Energy Sciences, under Contract No. DE-AC02-06CH11357.

REFERENCES

- Adachi, G. Y.; Imanaka, N. The Binary Rare Earth Oxides. *Chem. Rev.* 1998, 98, 1479–1514.
- (2) Feng, J.; Shan, G. M.; Maquieira, A.; Koivunen, M. E.; Guo, B.; Hammock, B. D.; Kennedy, I. M. Functionalized Europium Oxide Nanoparticles Used as a Fluorescent Label in an Immunoassay for Atrazine. *Anal. Chem.* 2003, 75, 5282– 5286.
- (3) Bezig, E.; Trautman, J. K. Near-field Optics—Microscopy, Spectroscopy, and Surface Modification Beyond the Diffraction Limit. Science 1992, 257, 189–195.
- (4) Wakefield, G.; Keron, H. A.; Dobson, P. J.; Hutchson, J. L. Synthesis and Properties of Sub-50-nm Europium Oxide Nanoparticles. J. Colloid Interface Sci. 1999, 215, 179–182.
- (5) Pol, V. G.; Palchik, O.; Gedanken, A.; Felner, I. Synthesis of Europium Oxide Nanorods by Ultrasound Irradiation. J. Phys. Chem. B 2002, 106, 9737–9743.
- (6) Cui, F.; Zhang, J.; Cui, T.; Liang, S.; Ming, L.; Gao, Z.; Yang, B. A. Facile Solution-Phase Approach to the Synthesis of Luminescent Europium Methacrylate Nanowires and their Thermal Conversion into Europium Oxide Nanotubes. *Nanotechnology* 2008, 19, 65607.
- (7) Wu, G. S.; Lin, Y.; Yuan, X. Y.; Xie, T.; Cheng, B. C.; Zhang, L. D. Novel Synthesis Route to Y₂O₃:Eu Nanotubes. *Nanotechnology* 2004, *15*, 568–571.
- (8) Zhang, L.; Luo, J.; Wu, M.; Jiu, H.; Chen, Q. W. Synthesis of Eu₂O₃ Hollow Submicrometer Spheres through a Sol—Gel Template Approach. *Mater. Lett.* 2007, 61, 4452–4455.
- (9) Wang, S.; Gu, F.; Li, C.; Lü, M. Synthesis of Mesoporous Eu₂O₃ Microspindles. Cryst. Growth Des. 2007, 7, 2670–2674.
- (10) Mahajan, S.; Redigolo, M.; Koktysh, D.; Dickerson, J. Self Assembly of Eu₂O₃ Nanocrystals and Nanoneedles. *Phys. Status Solidi* 2007, 4, 409–411.
- (11) Pol, V. G.; Calderon-Moreno, J. M.; Popa, M.; Acharya, S.; Ariga, K.; Thiyagarajan, P. Synthesis of New Red-Emitting Single-Phase Europium Oxycarbonate. *Inorg. Chem.* **2009**, *48*, 5569–5573.
- (12) Pol, V. G.; Reisfeld, R.; Gedanken, A. Sonochemical Synthesis and Optical Properties of Europium Oxide Nanolayer Coated on Titania. *Chem. Mater.* 2002, 14, 3920–3924.
- (13) Pol, V. G.; Calderon-Moreno, J. M.; Thiyagarajan, P. Facile Synthesis of Novel Photoluminescent ZnO Micro- and Nanopencils. *Langmuir* 2008, 24, 13640–13645.
- (14) Yang, H.; Zhang, D.; Shi, L.; Fang, J. Synthesis and Strong Red Photoluminescence of Europium Oxide Nanotubes and Nanowires Using Carbon Nanotubes as Templates. *Acta Mater.* 2008, 56, 955–967.