

HAL
open science

Optical and structural properties of Eu^{3+} doped silicophosphate glasses

F. Ben Slimen, Nathalie Gaumer, Stéphane Chaussedent, M. Haouari, H. Ben Ouada

► **To cite this version:**

F. Ben Slimen, Nathalie Gaumer, Stéphane Chaussedent, M. Haouari, H. Ben Ouada. Optical and structural properties of Eu^{3+} doped silicophosphate glasses. European Materials Research Society 2014 Spring Meeting, May 2014, Lille, France. 2014. hal-03208332

HAL Id: hal-03208332

<https://univ-angers.hal.science/hal-03208332>

Submitted on 26 Apr 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Optical and structural properties of Eu³⁺ doped silicophosphate glasses

F. Ben Slimen^{a,b}, N. Gaumer^a, S. Chaussedent^a, M. Haouari^b, H. Ben Ouada^b

^a Laboratoire de photonique d'Angers, Université d'Angers, 2, bd Lavoisier. F-49045 Angers Cedex, France

^b Laboratoire des Interfaces et Matériaux Avancés, Université de Monastir, 5019 Monastir, Tunisie

E-mail: fedia.benslimen@etud.univ-angers.fr

Introduction

Silicophosphates (SiO₂-P₂O₅) glasses doped with Eu³⁺ ions have been synthesized by the sol-gel process with different Si/P/Eu molar ratios. Optical properties of these glasses were investigated by means of emission spectra and lifetime measurements. The fluorescence line narrowing (FLN) technique has been used in order to explore the local structure around the Eu³⁺ ions in this host and to understand the role of phosphate as a codopant. As it is the case for aluminum [1], the ability of phosphate to avoid the rare-earth clustering can be explained by its propensity to modify the local order around the rare-earth ion through a structuring effect. The analysis of our FLN and decay measurements is consistent with this interpretation.

Synthesis of studied structures by sol-gel method

The sol-gel process, having the advantage of using a mixture of liquid precursors of high purity, uniform and stable at the molecular level, is particularly well suited to the insertion of molecular species in transparent matrices. In the present work, silicophosphates gels were prepared via hydrolysis and condensation of tetraethoxysilane (TEOS), triethylphosphate (TEP), ethanol (C₂H₅-OH) and distilled water (H₂O), in presence of hydrochloric acid (HCl). Europium was introduced in the initial stage of the process, by dissolving hydrated europium nitrate Eu(NO₃)₃.5H₂O in the mixture of HCl and water [2].

Results

The fluorescence line-narrowing spectra of 1mol% Eu³⁺ doped sample of sol-gel silicophosphate with Si/P/Eu=1/0.1/0.01 molar ratio densified at 900°C was investigated. The spectra were obtained by selective excitation within the inhomogeneously broadened ⁷F₀ → ⁵D₀ absorption band. Intensities are normalized to the most intense ⁵D₀ → ⁷F₁ peak.

The average peak position energies of the three ⁷F₁ bands of Eu³⁺ in silicophosphate glass are plotted as a function of the excitation wavelength within the ⁷F₀ → ⁵D₀ excitation band.

The lifetimes of 1mol% Eu³⁺ doped sample was measured at green excitation (532 nm) and at different excitation wavelengths along the ⁷F₀ → ⁵D₀ absorption band. The luminescence was collected at 612 nm within the ⁵D₀ → ⁷F₂ band and measurements were performed at 77K. The results show a two-step behavior as excitation wavelength increases which supports the existence of at least two broad varieties of Eu³⁺ sites.

The crystal field strength parameter decreases with the increase of the excitation wavelength but with a change in the slope. That is consistent with the results obtained by the decay measurements.

$$S_2 = \sqrt{\frac{1}{5}(B_{220}^2 + 2B_{222}^2)}$$

$$B_{22} = \frac{5}{\sqrt{6}}(E_3 - E_1)$$

$$B_{20} = -5/3(E_3 + E_1 - 2E_2)$$

B_{22} , B_{20} : Crystal field's parameters.

E_1 , E_2 , E_3 : Energies of the three ⁷F₁ bands of Eu³⁺.

The strong decrease of the average crystal parameter S_2 suggests a large variation in the local environment for the Eu³⁺ ions in this glass.

It's shows an intermediate behavior between a pure phosphate and a pure silicate. This combination of properties can be understood by taking into account the mixed nearest-neighbor coordination, as the influence of the local environment in the Eu³⁺ spectra not only depends on the geometrical changes of coordination but also on the nature of the coordinating species.[3]

Conclusion

The effect of phosphate codoping in europium-doped silica glasses was investigated using both FLN technique and decay times at different excitation wavelengths.

The wavelength dependence of lifetimes shows a two-step behavior as excitation wavelength increases which supports the existence of at least two broad varieties of Eu³⁺ sites. This result is also confirmed by the crystal parameter S_2 analysis.

The study of other concentrations is in progress.

References

- [1]: A. Monteil, S. Chaussedent, G. Alombert-Goget, N. Gaumer, J. Obriot, S.J.L. Ribeiro, Y. Messaddeq, A. Chiasera, M. Ferrari. Journal of Non-Crystalline Solids 348.44-50 (2004).
- [2]M.Kamal, I.K.Battisha, M.A.Salem., Journal of Sol-Gel Sci Technol, 58. 507-517 (2011).
- [3]: R.Balda, J. Fernandez, J. L. Adam, M.A. Arriandiaga. Physical review B, 54.17 (2006).