

 Structure and Photoluminescence Properties of Sm3+ Ion-Doped YInGe2O7 Phosphor

Structure and Photoluminescence Properties of Sm3+ Ion-Doped YInGe2O7 Phosphor

Materials 2017, 10(7), 779; doi:10.3390/ma10070779

Article

Structure and Photoluminescence Properties of Sm3+ Ion-Doped YInGe2O7 Phosphor

Hung-Rung Shih 1 and Yee-Shin Chang 2,*

1

Department of Mechanical and Computer-Aided Engineering, National Formosa University, Huwei, Yunlin 632, Taiwan

2

Department of Electronic Engineering, National Formosa University, Huwei, Yunlin 632, Taiwan

*

Correspondence: Tel.: +886-5631-5684; Fax: +886-5631-5643

Received: 23 May 2017 / Accepted: 4 July 2017 / Published: 10 July 2017

Abstract:

A new phosphor, Sm3+ ion-doped YInGe2O7, was synthesized using a planetary ball mill solid state reaction. The XRD patterns show that all of the peaks can be attributed to the monoclinic YInGe2O7 crystal structure when the Sm3+ ion concentration is increased up to 20 mol %. Under an excitation wavelength of 404 nm, the Sm3+ intra-4f transition appears in the emission spectrum including two stronger emission peaks located at 560–570 nm and 598 nm correspond to the 4G5/2 → 6H5/2 and 4G5/2 → 6H7/2 transitions, respectively, and another weak emission peak located at 645 nm is due to the 4G5/2 → 6H9/2 transition. The decay time decreases from 4.5 to 0.8 ms as Sm3+ ion concentrations increase from 1 to 20 mol %, and the decay mechanism of the 4G5/2 → 6H7/2 transition is a single decay component between Sm3+ ions only. The concentration quenching effect occurs when the Sm3+ ion concentration is higher than 3 mol %. The CIE color coordinate of Y0.97Sm0.03InGe2O7 phosphor is at x = 0.457 and y = 0.407, which is located in the orange-yellow light region.

Keywords:

phosphor; samarium; optical properties; luminescence

1. Introduction

Over the last decade, luminescent properties of inorganic phosphors have been extensively investigated to make flat panel displays such as field emission displays (FEDs), plasma display panels (PDPs), and thin film electro-luminescent devices (TFEL). Many efforts have been made to discover oxide based phosphors to improve luminescent performance—including color purity, emission intensity, and quantum efficiency—because of the higher chemical stability of oxide phosphors relative to that of sulfide phosphors. Many studies have been conducted for developing new oxide phosphors in powder form suitable for full-color emissive displays [1,2,3,4,5,6,7].

Yttrium indium germanate (YInGe2O7) has the thortveitite structure with symmetry described by the space group C2/m (No. 12). This crystallizes in the monoclinic system, with cell parameters a = 6.8286 Å, b = 8.8836 Å, c = 4.9045 Å. The In3+ and Y3+ cations occupy the same octahedral site forming a hexagonal arrangement on the a–b planes [8]. In their turn, the hexagonal arrangements of InO6/YO6 octahedral layers are held together by sheets of isolated diorthogroups composed of a double tetrahedral sharing a common vertex. It is suggested that the YInGe2O7 possesses excellent optical properties. Previous studies indicated that YInGe2O7 doped with different rare earth ions can emit different color tones under different excitation wavelengths, and could be an excellent candidate for a phosphor host. For example, red light emission for Eu3+ ion-doped, green light for Tb3+ ion, blue light for Tm3+ ion, and near white light for Dy3+ ion-doped [9,10,11,12].

Rare earth ions have been extensively employed as activators for various phosphors. Sm3+ ion is widely used as an activator of reddish orange emission due to its 4G5/2 → 6HJ (J = 5/2, 7/2, 9/2, 11/2) transitions, which is the most suitable source for lighting and display from a practical viewpoint [13,14,15,16]. Based on the previous information, the YInGe2O7 is chosen to be the host, and references concerning the role of the rare-earth Sm3+ ion-doped in YInGe2O7 have not yet been studied. In this investigation, YInGe2O7 samples doped with different Sm3+ concentration phosphors have been prepared by a planetary ball mill solid state reaction process at 1300 °C in air, and the characterization and luminescent properties have also been examined.

2. Experimental Procedure

2.1. Preparation of Samples

The Sm3+ ion-doped YInGe2O7 phosphor was prepared using a planetary ball mill solid state reaction with Y2O3, In2O3, GeO2, and Sm2O3 powders. The starting materials (99.99% purity) were purchased from the Sigma-Aldrich Chemical Company (St. Louis, MO, USA) and Alfa Aesar (Ward Hill, MA, USA). The materials were weighed according to the stoichiometric ratios and mixed by a planetary ball mill (Microwolf PA02, Torrey Hills Technologies, San Diego, CA, USA) at a rotational speed of 150 rpm for 15 min with zirconia balls (Φ = 5 mm, 80 balls) in a polyethylene jar. After mechanically mixing, the mixtures were calcined at 1300 °C in air for 10 h.

2.2. Characterization

The structure for Sm3+ ion-doped YInGe2O7 phosphors were identified by X-ray powder diffractometry (XRD, Rigaku Dmax-33 X-ray diffractometer, Tokyo, Japan) with Cu-Kα radiation with a source voltage of 30 kV and a current of 20 mA. The surface morphology was examined using high-resolution scanning electron microscope (HR-SEM S-4200, Hitachi, Tokyo, Japan). Optical absorption spectra for phosphor powders were placed in a holder, and measured using an ultraviolet-visible (UV–Vis) spectrophotometer (U-3010, Hitachi, Tokyo, Japan) in the range of 200–700 nm at room temperature. Both excitation and luminescence spectra of the phosphors were recorded on a Hitachi F-4500 fluorescence spectrophotometer using a 150 W xenon arc lamp as the excitation source at room temperature.

3. Results and Discussion

3.1. Structure

Figure 1a shows the XRD patterns of YInGe2O7 doped with different Sm3+ ion concentrations. All of the diffraction peaks are attributed to the monoclinic YInGe2O7 phase. These results demonstrate that the Sm3+ ion (r = 0.964 Å) incorporated into the Y1-xSmxInGe2O7 monoclinic structure and replaced the Y3+ ion (r = 0.90 Å) to form the solid solution [17]. The full width of half maximum (fwhm) of these peaks seems to increase and the crystallinity of YInGe2O7:Sm3+ becomes worse with the increase in Sm3+ ion concentrations. In addition, the diffraction peaks seem to shift to a lower diffraction angle as the Sm3+ ion concentration increases. Figure 1b shows the diffraction peaks of the (201) shift to a lower diffraction angle as the Sm3+ ion concentration increases. The shift in the position of the peak is Δθ = 0.08° between the Sm3+ ion concentrations of Sm3+ = 1 mol % and 20 mol %. These results indicate that the lattice constant for the Sm3+ ion-doped phosphor is larger than that for the Sm3+ free YInGe2O7 phosphor. Because the Sm3+ ion has a larger radius than the Y3+ ion, lattice distorts and intra-stress occurs when the concentration of Sm3+ ions increases sufficiently to allow the substitution of Y3+ ions into the YInGe2O7 crystal.

Figure 1. (a) X-ray diffraction patterns of YInGe2O7 doped with different Sm3+ ion concentrations calcined at 1300 °C for 10 h in air; (b) The peak position of (201) diffraction plane as a function of Sm3+ ion concentration.

[image: Materials 10 00779 g001]

3.2. Microstructures

The size and shape of phosphor particles affects the emission intensity and the efficiency of a device. The size of phosphor particles should be as homogeneous as possible without any aggregates or agglomerates, and the surface should also be as smooth as possible and have a high crystallization degree to improve efficiency [17]. Figure 2 shows the SEM micrograph of YInGe2O7 powders doped with different Sm3+ ion concentrations calcined at 1300 °C for 10 h in air. The results show that the crystallized particles aggregated and were irregular. The powder micrographs seem not to obviously vary as the Sm3+ ion concentration increases, which indicates that there are no influences on the surface morphology of the powders.

Figure 2. The SEM micrograph of YInGe2O7 doped with (a) 1; (b) 3; (c) 5; (d) 10; and (e) 20 mol % Sm3+ ions powders calcined at 1300 °C for 10 h in air.

[image: Materials 10 00779 g002]

3.3. Optical Properties

Figure 3 show the UV-visible absorption spectrum (Figure 3a), and excitation spectrum (λem = 598 nm) (Figure 3b) for YInGe2O7 doped with 3 mol % Sm3+ ion calcined at 1300 °C for 10 h in air. Figure 3c is the energy level diagram of Sm3+ ion. According to the previous study, there are two major absorption bands appearing in the absorption spectrum for pure YInGe2O7. The first absorption band between 200 and 280 nm can be assigned to the charge transfer between the In3+ and O2− ions of the InO6 anionic group in the host lattice [17,18]. Another absorption band between 280 and 450 nm is caused by the oxygen deficient center of the GeO4 anion [19]. For YInGe2O7:3 mol % Sm3+, the compounds exhibited an absorption peak between 230 to 290 nm due to the charge transfer state (CTS) of the Sm3+-O2− ions [20,21], which overlaps with the absorption band of the host lattice and causes the charge transfer state phenomenon to be undetectable in this study.

Figure 3. (a) Absorption and (b) excitation spectra (λem = 598 nm) for YInGe2O7 doped with 3 mol % Sm3+ ion calcined at 1300 °C for 10 h in air; and (c) is the energy level diagram of Sm3+ ion.

[image: Materials 10 00779 g003]

A series of sharp absorption bands present between 310 and 540 nm, centered at 332, 345, 361, 376, 391, 404, 418, 440, 464, 474, 501, and 526 nm for each absorption peak labeled from 3–14 in the absorption spectrum, respectively, which correspond to the typical f–f transition of Sm3+ ions [21,22,23,24]. The strongest peak is located at 404 nm, which can be assigned to the 6H5/2 → 4K11/2 transition [24]. The excitation spectrum (λem = 598 nm) for YInGe2O7 doped with 3 mol % Sm3+ ions calcined at 1300 °C for 10 h in air is shown in Figure 3b. As can be seen, there are two parts for excitation behavior: (1) A weak broad band between 235 and 285 nm is the charge transfer state (CTS) bands due to the samarium–oxygen interactions [20,21]; and (2) A series of excitation peaks in the range from 292 to 490 nm are due to the typical intra-4f transitions of the Sm3+ ions that appear at 345, 361, 376, 391, 404, 418, 440, 464, 474, 501, and 526 nm (labeled 4–14 in the excitation spectrum), which were attributed to (6H5/2 → 3H7/2), (6H5/2 → 4F9/2), (6H5/2 → 4D5/2), (6H5/2 → 6P7/2), (6H5/2 → 4K11/2), (6H5/2 → 6P5/2 + 4M19/2), (6H5/2 → 4G9/2 + 4I15/2), (6H5/2 → 4F5/2 + 4I13/2), (6H5/2 → 4I11/2 + 4M15/2), (6H5/2 → 4G7/2), and (6H5/2 → 4F3/2) transitions [21,22,23,24]. The strongest excitation peak is located at 404 nm, and it is in good accordance with the absorption analysis results.

Figure 4 shows the photoluminescence emission spectra for YInGe2O7 doped with different concentrations of Sm3+ ions under an excitation wavelength of 404 nm. There are two stronger emission peaks located at 560–570 nm, and 598 nm correspond to the Sm3+ intra-4f transition from the excited levels to lower levels, the 4G5/2 → 6H5/2 and 4G5/2 → 6H7/2 transitions, respectively [18,19]. Another weak emission peak located at 645 nm is due to the 4G5/2 → 6H9/2 transition [18]. Due to the absence of a center of symmetry, the 4f orbitals mix with the opposite parity orbitals resulting in the appearance of electric-dipole transitions (4G5/2 → 6H9/2) [19], and their intensity is hyper-sensitive to the variation of the local structure environment of the Sm3+ ions. While the 4G5/2 → 6H7/2 emission is a magnetic-dipole allowed transition, its intensity hardly changes with the local structure symmetry of the Sm3+ ions [25]. The higher intensity for the 4G5/2 → 6H7/2 transition appears in this study that means the Sm3+ ion occupied a symmetry lattice.

Figure 4. The emission spectra (λex = 404 nm) of YInGe2O7 doped with different concentration of Sm3+ ions calcined at 1300 °C for 10 h in air.

[image: Materials 10 00779 g004]

In general, fluorescence describes the spontaneous emission of a photon from a molecule or atom after excitation of the electronic system by absorption of light. The emitted photon usually has less energy compared to the excitation photon and consequently has a longer wavelength (Stokes shift) which leads a blue excitation may cause green emission. If the two atoms are close very much, the energy can ‘hop’ directly from the ‘donor’ to the ‘acceptor’, and does not involve the emission and re-absorption of a light. This direct exchange of energy is called Förster Resonance Energy Transfer (FRET) [26]. If FRET occurs, the collected emission is normally not only green but red photons will also be emitted if the sample is illuminated with blue light. Therefore, the green and red light emissions are observed in the emission spectrum for YinGe2O7:Sm3+ phosphor under an excitation wavelength of 404 nm in this study.

According to the studies [8], the In3+ and Y3+ cations occupy the same octahedral site forming a hexagonal arrangement on the a–b planes of the YInGe2O7 structure. In their turn, the hexagonal arrangements of InO6/YO6 octahedral layers are held together by sheets of isolated diorthogroups composed of a double tetrahedron sharing a common vertex, and every two GeO5 hexahedrons form the Ge2O9 structure via oxygen ion sharing which causes the YO6 octahedral layer to become disordered and introduce the non-symmetric center of lattice due to internal stress. Therefore, when a Sm3+ ion substitutes the Y3+ ion lattice position, and it is guessed that the Sm3+ ion occupies such a non-symmetric center to cause the intensity of 4G5/2 → 6H9/2 transition higher than that of 4G5/2 → 6H7/2 transition. However, it is not true in this study, and it might be that the radius of Sm3+ ion is larger than the Y3+ ion, and leads the Sm3+ ion lattice position to become more symmetrical.

Figure 5 shows the relationships between e emission intensity of the 4G5/2 → 6H7/2 transition of Sm3+ ion in YInGe2O7 plotted versus the Sm3+ ion concentrations under an excitation of 404 nm. The emission intensity of 4G5/2 → 6H7/2 transition increases with increasing Sm3+ ion concentration in the lower Sm3+ ion contents region until the saturated PL intensity is reached and then decreases, which indicated that the concentration quenching is active when the Sm3+ ion concentrations is higher than 3 mol.%. In addition, the quantum yield (1 mol %:5.5, 3 mol %:10.5, 5 mol %:9.2, 10 mol % 4.7, 20 mol %:1.03) also appears the same tendency for various Sm3+ ion-doped phosphor. This is due to the distance between the Sm3+ ions becoming shorter, changing the cross-relaxation mechanism to active [17]. The following cross-relaxation may occur

4G5/2 (Sm I) + 6H5/2 (Sm II) → 6F9/2 (Sm I) + 6F9/2 (Sm II)

(1)

Figure 5. The relationships between the intensity of the emission peak (4G5/2 → 6H7/2) and Sm3+ ion concentrations.

[image: Materials 10 00779 g005]

Figure 6 shows the decay curve and decay time of YInGe2O7 doped with different Sm3+ ion concentrations under an excitation of 404 nm with signals detected at 598 nm. As can be seen, the decay time decreases from 4.5 to 0.8 ms as Sm3+ concentration increases from 1 to 20 mol %. At low Sm3+ ion concentrations (1 and 3 mol %), the decay rate is almost the same, but decreases rapidly when the Sm3+ ion concentrations are higher than 3 mol %. This is caused by the effect of the energy exchange between the Sm3+ ions as the distance between the Sm3+ ions decreased with increasing Sm3+ ion concentrations, enhancing the energy depletion rate and causing the decay time to decrease. Moreover, all of the decay curves were attributed to a single exponential behavior, indicating that the decay mechanism of the 4G5/2 → 6H7/2 transition is a single decay component between Sm3+ ions only.

Figure 6. Decay curves for the 4G5/2 → 6H7/2 transition of YInGe2O7 doped with different Sm3+ ion concentrations under an excitation of 404 nm.

[image: Materials 10 00779 g006]

In YInGe2O7:Sm3+ system, different concentrations of Sm3+ ion did not change the shape of curves but did change the intensities of the emission spectra. Figure 7 shows the CIE color coordinates of YInGe2O7 doped with 3 mol % Sm3+ ions. The color coordinates of the emission were x = 0.457 and y = 0.407, which is located in the orange-yellow region.

Figure 7. The CIE chromaticity diagram for YInGe2O7:Sm3+ phosphors.

[image: Materials 10 00779 g007]

4. Conclusions

A new phosphor, Sm3+ ion-doped YInGe2O7, was synthesized and its luminescence properties were investigated. The XRD patterns show that all of the peaks can be attributed to the monoclinic YInGe2O7 crystal structure when the Sm3+ ion concentration is increased up to 20 mol %. Under an excitation of 404 nm, there are two stronger emission peaks located at 560–570 nm, and 598 nm corresponding to the Sm3+ intra-4f transition for the 4G5/2 → 6H5/2 and 4G5/2 → 6H7/2 transitions, respectively. Another weak emission peak located at 645 nm is due to the 4G5/2 → 6H9/2 transition. The concentration quenching effect occurs when Sm3+ ions rise above 3 mol % with a CIE color coordinate of x = 0.457 and y = 0.407, which is located in the orange-yellow light region. The decay curve results indicate that the decay time decreases from 4.5 to 0.8 ms as Sm3+ concentration increases from 1 to 20 mol %, and the decay mechanism of the 4G5/2 → 6H7/2 transition is a single decay component between Sm3+ ions only.

Acknowledgments

The authors would like to thank the Ministry of Science and Technology, Republic of China, for financially supporting this research under Contract No. 105-2221-E-150-055-MY3.

Author Contributions

H.R. conceived, designed and performed the experiments; H.R. and Y.S. analyzed the data; Y.S. contributed reagents/materials/ analysis tools; H.R. and Y.S. wrote the paper.

Conflicts of Interest

The authors declare no conflict of interest.

References

	1.
Hisamune, T. Technical trend of phosphors for plasma display panels. In Proceedings of the Ninth International Display Workshops, Hiroshima, Japan, 4–6 December 2002; p. 685. [Google Scholar]

	2.
Yoshida, H.; Yoshimatsu, R.; Ogasawara, K. Luminescence properties of YAl3(BO3)4:Gd3+ phosphors substituted with Sc3+ ions. J. Lumin. 2007, 122–123, 488. [Google Scholar] [CrossRef]

	3.
Song, M.S.; Park, Y.K.; Yun, J.J.; Hwang, Y.H.; Kang, B.K. Distributed circuit model for cold cathode fluorescent lamps in back-light unit of liquid crystal display. Displays 2010, 31, 104. [Google Scholar] [CrossRef]

	4.
Tsai, M.T.; Chang, Y.S.; Chou, Y.H.; Tsai, K.M. Photoluminescence of Titanium-doped Zinc Spinel Blue-emitting Nanophosphors. J. Solid State Chem. 2014, 214, 86–90. [Google Scholar] [CrossRef]

	5.
Kubota, S.; Hara, H.; Yamane, H.; Shimada, M. Luminescent property of Eu3+ in a new compound, (Sr0.99La1.01)Zn0.99O3.495. J. Electrochem. Soc. 2002, 149, 68. [Google Scholar] [CrossRef]

	6.
Kim, K.Y.; Jung, H.K.; Park, H.D.; Kim, D. High luminance of new green emitting phosphor, Mg2SnO4:Mn. J. Lumin. 2002, 99, 169. [Google Scholar] [CrossRef]

	7.
Zhang, Q.Y.; Pita, K.; Ye, W.; Que, W.X. Influence of annealing atmosphere and temperature on photoluminescence of Tb3+ or Eu3+-activated zinc silicate thin film phosphors via sol–gel method. Chem. Phys. Lett. 2002, 351, 163–170. [Google Scholar] [CrossRef]

	8.
Juarez-Arellano, E.A.; Bucio, L.; Ruvalcaba, J.L.; Moreno-Tovar, R.; Garcia-Robledo, J.F.; Orozco, E. The crystal structure of InYGe2O7 germanate. Z. Kristallogr. 2002, 217, 201. [Google Scholar] [CrossRef]

	9.
Chang, Y.S.; Lin, H.J.; Chai, Y.L.; Li, Y.C. Preparation and luminescent properties of europium-activated YInGe2O7 phosphors. J. Alloys Compd. 2008, 460, 421–425. [Google Scholar] [CrossRef]

	10.
Chang, Y.S.; Lin, H.J.; Li, Y.C.; Chai, Y.L.; Tsai, Y.Y. Synthesis and luminescent properties of Tb3+-activated yttrium indium germanate phosphor. J. Solid State Chem. 2007, 180, 3076–3081. [Google Scholar] [CrossRef]

	11.
Lin, H.J.; Chang, Y.S. Blue-Emitting Phosphor of YInGe2O7 Doped with Tm3+ Ions. Electrochem. Solid State Lett. 2007, 10, J79–J82. [Google Scholar] [CrossRef]

	12.
Dai, P.L.; Tsai, B.S.; Tsai, Y.Y.; Chen, H.L.; Fang, T.H.; Liao, K.H.; Chang, Y.S. Synthesis and luminescence properties of YInGe2O7 phosphors activated by dysprosium ions. Opt. Mater. 2009, 32, 392–397. [Google Scholar] [CrossRef]

	13.
Liao, J.S.; Liu, L.B.; You, H.Y.; Huang, H.P.; You, W.X. Hydrothermal preparation and luminescence property of MWO4:Sm3+ (M = Ca, Sr, Ba) red phosphors. Optik 2012, 123, 901–905. [Google Scholar] [CrossRef]

	14.
Huang, Y.L.; Kai, W.F.; Cao, Y.G.; Jang, K.W.; Lee, H.S.; Kim, I.G.; Cho, E.J. Spectroscopic and structural studies of Sm2+ doped orthophosphate KSrPO4 crystal. J. Appl. Phys. 2008, 103, 053501. [Google Scholar] [CrossRef]

	15.
Wang, Q.; Ci, Z.; Zhu, G.; Xin, S.; Wei, Z.; Que, M.; Wang, Y. Multicolor bright Ln3+ (Ln = Eu, Dy, Sm) activated tungstate phosphor for multifunctional applications. Opt. Mater. Express 2014, 4, 142–154. [Google Scholar] [CrossRef]

	16.
Liu, Z.Q.; Stevens-Kalceff, M.A.; Wang, X.L.; Riesen, H. Effects of Postannealing on the Photoluminescence Properties of Coprecipitated Nanocrystalline BaFCl:Sm3+. J. Phys. Chem. A. 2013, 117, 1930–1934. [Google Scholar] [CrossRef] [PubMed]

	17.
Shionoya, S.; Yen, W.M. Phosphor Handbook; CRC Press: Boca Raton, FL, USA, 1998. [Google Scholar]

	18.
Blasse, G.; Brixner, L.H. X-ray excited luminescence of oxides doped with D10 ions. Mater. Chem. Phys. 1991, 28, 275–279. [Google Scholar] [CrossRef]

	19.
Blasse, G. Do metal ions with d10 configuration luminesce? Chem. Phys. Lett. 1990, 175, 237–241. [Google Scholar] [CrossRef]

	20.
Poulios, D.P.; Spoonhower, J.P.; Bigelow, N.P. Influence of oxygen deficiencies and hydrogen-loading on defect luminescence in irradiated Ge-doped silica glasses. J. Lumin. 2003, 101, 23–33. [Google Scholar] [CrossRef]

	21.
Yang, L.Z.; Yu, X.B.; Yang, S.P.; Zhou, C.L.; Zhou, P.G.; Gao, W.J.; Ye, P. Preparation and luminescence properties of LED conversion novelphosphors SrZnO2:Sm. Mater. Lett. 2008, 62, 907–910. [Google Scholar] [CrossRef]

	22.
Lei, B.; Liu, Y.; Tang, G.; Ye, Z.; Shi, C. Spectra and long-lasting properties of Sm3+-doped yttrium oxysulfide phosphor. Mater. Chem. Phys. 2004, 87, 227–232. [Google Scholar] [CrossRef]

	23.
Zhang, H.; Fu, X.; Niu, S.; Xin, Q. Synthesis and luminescent properties of nanosized YVO4:Ln (Ln = Sm, Dy). J. Alloys Compd. 2008, 457, 61–65. [Google Scholar] [CrossRef]

	24.
Li, X.; Yang, Z.; Guan, L.; Guo, Q.; Liu, C.; Li, P. Fabrication and luminescence properties of red emitting phosphor Y2O2S:Sm3+ for white LED by combustion method. J. Alloys Compd. 2008, 464, 565–568. [Google Scholar] [CrossRef]

	25.
Zhou, Y.; Lin, J.; Wang, S. Energy transfer and up conversion luminescence properties of Y2O3:Sm and Gd2O3:Sm phosphors. J. Solid State Chem. 2003, 171, 391–395. [Google Scholar] [CrossRef]

	26.
Moix, J.M.; Ma, J.; Cao, J.S. Exact evaluation of the energy transfer rates and steady state absorption and emission spectra in the b850 photosynthetic complexes of LH2. J. Chem. Phys. 2015, 142, 094108. [Google Scholar] [CrossRef] [PubMed]

© 2017 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

nav.xhtml

 materials-10-00779

 		
 materials-10-00779

media/file8.jpg
(e) yIsudiur ALY

ration (mol%)

concent

Sm

media/file11.png
Normalized intensity (a.u)

& q > 0

1 % Sm
3 % Sm
5 09 Sm
10% Sm
20% Sm

Time (ms)

media/file6.jpg
=404 nm
3 mol%
.
6~ M, I—= 5 mol%
-1 mol%
2
£
z —10 mol%
£
20 mol®%
. &
Gea— Hyn
T T T T T T T
50 S0 S0 S0 600 620 640 660

‘Wavelength (nm)

680

media/file1.png
Intensity (a.u.)

Intensity (a.u.)

(a) 20 mol%
L
M
w
M

|

- _ _ Dmol%
=] - Yy =) i -
: g :H FE g §
A = A = o
¥ I ¥ | ¥] L 1 T I T
10 15 20 45 =0 a3 60

(201)

A 20 mol%e

20=2922 :

A I mol%

N |
28.9 29.0 291 29.2
20 (degree)

T
293

media/file13.png
it = YInGeaO1:Sm

media/file10.jpg
Normalized intensity (a.u)

g

%edabo

1 9% Sm
3 % Sm
5 9% Sm
10% Sm
200 Sm

Time (ms)

media/file7.png
Intensity (a.u.)

e

e

3 mol%o
5 mol%o

1 mol%o

10 mol%o

20 mol%o

;'4."_”t = 404 nin

|
600

Wavelength (nm)

media/file12.jpg

media/file9.png
ty (a.u.)

*

ensi

Relative int

I"‘\

3+ - '
Sm concentration (mmol%o)

media/file5.png
Absorption intensity (a.u.)

A o= 598 nn 8

Intensity (a.u.)

®)

Wavelength (nm)

ad
A
1
—
2

T
200 150 300 350 400 430

30 \

L1102

s+ Mion

“Ggrae g2
Fera+ I3

b
o

nergy (em! x 10%)

I5

478 nm

346 nm

391 nm

442 nm

319 nm
133 nm
363 nm
177 nm
404 nm
419 nm
464 nm
500 nm
529 nm

=
i
306 nm

563 nm
595 nm

641 nm

A

123 4567 8910111213 14151617

| —

_Ihm“tl 12+ Mise
312

*Gs

f&[:I-},l' :

®Hy1
Hor
®Hypa

®Hepa

media/file3.png

media/file4.jpg
Absorption intensity (2

Intensity (a)

3150m

FEEEEEEEEEEEERE
EEEEEEEEHEEEEEBE

3 4567 8910111213 14151617

T

media/file0.jpg
hensscn s’
i
|]

20mo

I ot

£

i -
-
-

s g

media/file2.jpg

