

Combustion synthesis and up-conversion luminescence of $\text{La}_2\text{O}_2\text{S}:\text{Er}^{3+}, \text{Yb}^{3+}$ nanophosphors

Noha Hakmeh, Christophe Chlique, Odile Merdrignac-Conanec, Bo Fan, François Cheviré, Xianghua Zhang, Xianping Fan, Xusheng Qiao

► To cite this version:

Noha Hakmeh, Christophe Chlique, Odile Merdrignac-Conanec, Bo Fan, François Cheviré, et al.. Combustion synthesis and up-conversion luminescence of $\text{La}_2\text{O}_2\text{S}:\text{Er}^{3+}, \text{Yb}^{3+}$ nanophosphors. Journal of Solid State Chemistry, 2015, 226, pp.255-261. 10.1016/j.jssc.2015.02.015 . hal-01131935

HAL Id: hal-01131935

<https://hal.science/hal-01131935>

Submitted on 29 Oct 2015

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.

Combustion synthesis and up-conversion luminescence of $\text{La}_2\text{O}_2\text{S}:\text{Er}^{3+}, \text{Yb}^{3+}$ nanophosphors

Noha Hakmeh^a, Christophe Chlique^a, Odile Merdrignac-Conanec^{a,*}, Bo Fan^a, François Chevire^a, Xianghua Zhang^a, Xianping Fan^b, Xusheng Qiao^b

^aEquipe Verres et Céramiques, UMR CNRS 6226, Université de Rennes 1, Campus Beaulieu, 35042 Rennes Cedex, France

^bDepartment of Materials Science and Engineering, Zhejiang University, Hangzhou 310027, People's Republic of China

Abstract

$\text{La}_2\text{O}_2\text{S}:\text{Er}^{3+}, \text{Yb}^{3+}$ nanocrystalline up-converting phosphors were synthesized by a combustion method at low temperature, using ethanol as pre-ignition fuel and thioacetamide as sulfurizing agent and organic fuel. The phosphors were characterized by powder X-ray diffractometry, scanning electron microscopy, UV/Vis/NIR spectroscopy and fluorescence spectroscopy. Pure and well-crystallized $\text{La}_2\text{O}_2\text{S}:\text{Er}^{3+}, \text{Yb}^{3+}$ nanoparticles, of the order of 50-200 nm, are obtained after a post-treatment in a $\text{H}_2\text{S}/\text{N}_2$ flow for 2h at 1000°C. The efficient energy transfer from Yb^{3+} to Er^{3+} results in a strong up-conversion upon excitation at 980 nm. The emission spectra show the intense green emissions corresponding to the $(^2\text{H}_{11/2}, ^4\text{S}_{3/2}) \rightarrow ^4\text{I}_{15/2}$ transitions and a red emission corresponding to the $^4\text{F}_{9/2} \rightarrow ^4\text{I}_{15/2}$ transition. Additionally, within the investigated co-doping concentrations, no significant concentration quenching effect and back energy transfer from Er^{3+} to Yb^{3+} were evidenced. This research highlights the influence of the sulfurization treatment on the purity/crystallinity/morphology of the nanocrystals and the luminescence efficiency.

KEYWORDS: Lanthanum oxysulfide, Combustion synthesis, Luminescence, Rare-earth, Up-conversion

*Corresponding author. Tel: + 33 (0)2 23 23 62 66/Fax: + 33 (0)2 23 23 56 83
Email address: odile.merdrignac@univ-rennes1.fr (O. Merdrignac-Conanec).

1. Introduction

Over the past decade, up-conversion has attracted intense research interest for its potential applications in biomedical imaging [1-4] and wavelength converters for solar cells [5,6]. Besides a good chemical stability, a basic request for the host material is that its phonon energy is low since up-conversion efficiency is determined by the nonradiative relaxation. Most commonly used host lattices so far are halides and oxides. Halides such as fluoride-based Up-Conversion NanoParticles (UCNPs) (e.g. $\text{NaYF}_4:\text{Er},\text{Yb}$) have been identified as ones of the most efficient up-conversion phosphors due to their low phonon vibration energy ($<400\text{cm}^{-1}$). However, their toxicity and air-sensitivity have limited their industrial applications. On the other hand, oxide-based lattices have better chemical stability but they suffer from relatively high phonon energy ($>500\text{cm}^{-1}$) [7,8]. Rare-earth oxysulfides ($\text{R}_2\text{O}_2\text{S}$) are well known for their potential applications as luminescent host materials. For instance, rare-earth doped $\text{R}_2\text{O}_2\text{S}$ oxysulfides are effective phosphors such as the red emitter under cathode-ray excitation (e.g. $\text{Y}_2\text{O}_2\text{S}:\text{Eu}$) applied in TV field [9] and are also extensively studied as laser materials in the form of single crystals [10,11] or ceramics [12]. Considering their relatively low phonon energy ($\sim 500\text{cm}^{-1}$) due to sulfur atoms, good chemical/thermal stability due to oxygen atoms and low toxicity [8,13], mixed-anions materials like rare-earth oxysulfides are therefore promising hosts for up-conversion. They combine many favorable properties, especially for biomedical imaging which requires a stable material and a transparency of the host material in the visible to avoid overlapping luminescence. Conventional phosphors for biomedical imaging, such as quantum dots, gold nanoparticles, organic fluorophores and luminescent transition metal complexes present important drawbacks like low photostability, autofluorescence, limited detection sensitivity and cytotoxicity [14,15]. In contrast, inorganic lanthanide-doped UCNPs offer the advantage of being photoexcitable in the NIR, rather than in UV, where the auto-absorption of biological tissue is weak, thereby

significantly minimizing background autofluorescence and allowing higher detection sensitivity [7]. In addition these phosphors offer a deeper NIR light penetration into biological tissue causing less photodamage to DNA/RNA of the biological samples due to lower excitation light energy, an improved stability against photobleaching, photoblinking and photochemical degradation and a lower cytotoxicity [16].

The Er^{3+} - Yb^{3+} couple is an effective up-conversion couple in which the energy transfer was demonstrated for the first time in 1966 by Auzel in CaWO_4 [17,18]. Up-conversion can take place through direct (resonant) energy transfer from Yb^{3+} to Er^{3+} . Energy levels of Er^{3+} having sufficiently large gaps to the next lowest level together with long-lived excited states make radiative relaxation more likely than multiphonon relaxation [19].

The conventional way to prepare $\text{R}_2\text{O}_2\text{S}$ is the solid state reaction with or without flux agent [13,20-25]. Reduction of rare-earth oxysulfates under hydrogen-helium mixture or sulfurization of rare-earth oxides or other precursors (e.g. carbonates) under H_2S , CS_2 or S vapor can also lead to $\text{R}_2\text{O}_2\text{S}$ [26,27]. However, all the above methods involve high temperatures and long-term annealing and thus produce coarse powders. To meet the increasing requirement of high resolution display and high quantum efficiency, $\text{R}_2\text{O}_2\text{S}$ nanocrystals are needed [28,29]. These “nano-techniques” include: i) solvothermal pressure-relief process in ethanol media [30], ii) gel-network coprecipitation method using gelatin as the template and ammonium sulfate as the sulfurizing agent at relatively low temperatures (750°C) in a H_2 atmosphere [31], iii) two step sol-gel polymer thermolysis method [32], iv) and combustion method [33-38].

Among these nano-techniques, the combustion synthesis technique offers the possibility to produce homogeneous, crystalline, multi-component, fine powders at considerably lower temperatures and with significantly reduced processing time (in a few minutes or even seconds). However, the fast reaction rate usually reduces the crystallinity of the products and introduces

residual byproducts that are detrimental for the luminescence. A suitable post-treatment is often required to eliminate these occurrences without inducing uncontrollable crystal growth.

The objective of this study is therefore to investigate the synthesis of nanocrystalline $\text{Er}^{3+}, \text{Yb}^{3+}$ activated $\text{La}_2\text{O}_2\text{S}$ by combustion method and evaluate their up-conversion efficiency. To the best of our knowledge, we report, for the first time, the preparation of $\text{La}_2\text{O}_2\text{S}:\text{Yb}, \text{Er}$ up-converter phosphors via a combustion method. A sulfurization post-treatment was carried out under $\text{H}_2\text{S}/\text{N}_2$ flow. Its effects on morphology, composition and luminescence properties of the phosphors were studied.

2. Experimental

2.1 Preparation of $\text{Yb}^{3+}, \text{Er}^{3+}$ co-doped lanthanum oxysulfide

The starting materials $\text{La}(\text{NO}_3)_3 \cdot 6\text{H}_2\text{O}$ (Alfa Aesar, 99.9%), $\text{Er}(\text{NO}_3)_3 \cdot 5\text{H}_2\text{O}$ (Aldrich, 99.9%), $\text{Yb}(\text{NO}_3)_3 \cdot 5\text{H}_2\text{O}$ (Aldrich, 99.9%) and thioacetamide (TAA) CH_3CSNH_2 (Aldrich $\geq 99.9\%$) were dissolved with absolute ethanol (Prolabo, Normapur). Stoichiometric lanthanum nitrate/fuel (TAA) molar ratio was used in all preparations. The co-doping concentrations investigated are listed in Table 1.

Table 1
 $\text{Er}^{3+}, \text{Yb}^{3+}$ co-doping concentrations (mol%) in $\text{La}_2\text{O}_2\text{S}$ powders.

Sample	Er (mol%)	Yb (mol%)
$\text{Er}_{0.01}\text{Yb}_{0.0}$	1	0
$\text{Er}_{0.01}\text{Yb}_{0.01}$	1	1
$\text{Er}_{0.01}\text{Yb}_{0.02}$	1	2
$\text{Er}_{0.01}\text{Yb}_{0.03}$	1	3
$\text{Er}_{0.01}\text{Yb}_{0.04}$	1	4

The solution was heated below 80°C to allow the dissolution of thioacetamide. The preparation was then introduced into a muffle furnace (Thermolyne 48000) pre-heated to 500°C . The ignition of ethanol first produced a yellow flame getting through the chimney of the furnace

for few minutes. Then, a quick second flame due to the exothermic decomposition of the organic fuel took place, leading to a temperature increase and the reaction between the precursors. The beaker was kept at 500°C after the reaction for a few minutes to obtain a homogeneous white powder. The as-prepared powder was then ground and treated in a tubular furnace under H₂S/N₂ (10:90) flow at 1000°C for 2 hours.

2.2 Characterizations

X-ray diffraction (XRD) patterns were recorded at room temperature in the 2θ range 10-70° with a step size of 0.026° and a scan time per step of 40 s using a PANalytical X'Pert Pro diffractometer (CuKα radiation, λ=1.5418 Å, PIXcel 1D detector). Data Collector and HighScore Plus softwares were used, respectively, for recording and analysis of the patterns. The powder XRD patterns for Rietveld refinements and crystallites size estimations were recorded at room temperature in the 2θ range 5-120° with a step size of 0.026° and a scan time per step of 400 s. All calculations were carried out with Fullprof program [39]. The pseudo-Voigt profile function was used and the background was approximated by linear interpolation between a set of background points. The lattice parameters were obtained from Rietveld refinements considering the space group P3 m1 (N°164). Sulfur, oxygen and lanthanides atoms were positioned at the 1a (0, 0, 0), 2d (1/3, 2/3, z ≈ 0.63) and 2d (1/3, 2/3, z ≈ 0.28) atomic positions respectively with full site occupancy as starting parameters for the refinement for all analyzed samples [40]. Lanthanum, Erbium and Ytterbium were considered occupying the same crystallographic site with respective site occupancies calculated from the initial doping amount in Er³⁺ and Yb³⁺. The same thermal parameter was applied for all lanthanide atoms and the site occupancies were not refined. The estimated standard deviations (ESD) were corrected using the Berar and Lelann coefficient calculated from the structure refinement [41,42]. For each sample, the average crystallites sizes were estimated from a global profile fit without structural constraints (Le Bail) on the whole diffraction pattern (6° < 2θ < 120°) using the elementary pseudo-Voigt function (PV), the Gaussian approximation and the following Scherrer equation (1) [43]:

$$\beta_L = \frac{\lambda}{\langle L \rangle \cdot \cos \theta} \quad (1)$$

where B_L is the crystallite sizes contribution to the integral width and <L> is the average size of the crystallites.

The Fourier transform infrared (FTIR) transmittance spectra were recorded between 400 and 4000 cm⁻¹ using the spectrometer Nicolet 380 (FT-IR of Thermo Electron Corporation) and treated with OMNIC software. For these measurements, the sample powders were diluted in KBr pellets.

Thermogravimetric analyses (TGA) were carried out in a SDT 2960 TA instrument. The powdered samples were heated to 1000°C in a Pt crucible in flowing N₂ (1.8L/h) at a heating rate of 10°C.min⁻¹. The low N₂ flow rate was used to prevent deposition on the furnace walls during the heat treatment; its influence on the oxidation levels of the samples is negligible.

The grain size and morphology of the samples were observed by scanning electron microscopy (SEM) using a JEOL JSM-6301F equipment.

The transmittance spectra were recorded in KBr pellets (8 weight%) by a double-beam spectrophotometer Perkin Elmer Lambda 1050 UV/Vis/NIR URA from ultraviolet to near-infrared. The up-conversion luminescence (UPL) spectra were recorded by an Edinburgh FLSP920P fluorescence spectrometer. A 980 nm radiation from a laser diode was used as excitation source for up-conversion luminescence measurements. A NIR PMT was used for NIR region. A microsecond xenon flash-lamp μ F900H was used as light source for decay curve measurements. Visible emissions were detected by a Hamamatsu R928 PMT. All the measurements were performed at room temperature.

3. Results and discussion

3.1 Materials characterization

The experimental results evidenced that lanthanum nitrate reacts very fast (in a few seconds) with thioacetamide, producing a white powder. The XRD patterns of the powders with different doping concentrations are very similar, so that only the XRD patterns of La₂O₂S:Er_{0.1}Yb_{0.04} powders before and after sulfurization are presented in Fig. 1.

Fig.1. XRD patterns of $\text{La}_2\text{O}_2\text{S}:\text{Er}_{0.1}\text{Yb}_{0.04}$ powders before and after sulfurization

The pattern of the as-prepared powder (before sulfurization) indicates the formation of a major phase $\text{La}_2\text{O}_2\text{S}$ (JCPDS card n° 75-1930) with small amounts of intermediate oxysulfate phase $\text{La}_2\text{O}_2\text{SO}_4$ (JCPDS card n° 85-1535) and oxide phase La_2O_3 (JCPDS card n° 74-1144). After a 2h post-annealing treatment at 1000°C under $\text{H}_2\text{S}/\text{N}_2$, the diffraction peaks of the minor phases $\text{La}_2\text{O}_2\text{SO}_4$ and La_2O_3 disappear and those of $\text{La}_2\text{O}_2\text{S}$ are intensified. Therefore pure and well-crystallized $\text{La}_2\text{O}_2\text{S}$ powders are obtained after sulfurization. All the prepared rare-earth doped $\text{La}_2\text{O}_2\text{S}$ samples crystallize in the hexagonal space group $P\bar{3}m1$ (N°164). The crystal structure corresponds to the $\text{A-R}_2\text{O}_3$ structural type of cerium subgroup rare earth oxides, with substitution of oxygen by sulfur on the 1a Wyckoff position while oxygen occupy the 2d Wyckoff position leading to a 7 (4O+3S) fold coordination for the rare-earth cations. Details of the Rietveld refinements and average crystallites size for the $\text{La}_2\text{O}_2\text{S}:1\%\text{Er},x\%\text{Yb}$ are listed in Table 2. Final Rietveld refinement patterns and atomic parameters are presented in Fig. 2 and Table 3 for the undoped sample $\text{La}_2\text{O}_2\text{S}:1\%\text{Er},0\%\text{Yb}$ and in Fig. 3 and Table 4 for the doped sample $\text{La}_2\text{O}_2\text{S}:1\%\text{Er},3\%\text{Yb}$.

Table 2

Details of the Rietveld refinement and average crystallites size for the $\text{La}_2\text{O}_2\text{S}:1\%\text{Er},x\%\text{Yb}$

Yb (%)	0%	1%	2%	3%	4%
Lattice					
a (Å)	4.0506(1)	4.0495(1)	4.0487(1)	4.0475(1)	4.0470(2)
c (Å)	6.9456(1)	6.9444(2)	6.9437(2)	6.9426(3)	6.9423(3)
Volume (Å³)	98.691(2)	98.620(2)	98.574(4)	98.498(5)	98.469(5)
Space group, Z	Trigonal, P m1 (164), 1				
Refinement					
Nb. reflections	152/2	153/2	158/2	162/2	165/2
Nb. background points	16	14	14	14	14

Nb. refined parameters (w/o bgd pts)	14	14	14	14	14
Nb. Wyckoff positions	3	3	3	3	3
Nb. atoms	4	5	5	5	5
R_p (%)	7.50	7.42	8.16	8.57	9.97
R_{wp} (%)	8.05	7.88	8.40	8.90	10.0
R_{Bragg} (%)	1.81	2.14	2.73	2.92	2.71
R_{exp} (%)	5.10	5.25	5.40	5.58	5.72
χ^2	2.49	2.25	2.42	2.55	3.09
Average crystallites size					
$\langle L \rangle$ (nm)	140	114	94	83	78

Fig.2. Final Rietveld refinement pattern for $\text{La}_2\text{O}_2\text{S}:1\%\text{Er},0\%\text{Yb}$: Observed (dotted line), calculated (black full line) and difference X-ray powder diffraction profiles from the pattern matching plot obtained with Fullprof. The vertical markers correspond to the position of the Bragg reflections.

Table 3

Atomic positions, isotropic atomic displacement parameters and site occupancies for $\text{La}_2\text{O}_2\text{S}:1\%\text{Er},0\%\text{Yb}$

	Position	x	y	z	Biso(\AA^2)	occupancy
La^{3+}	2d	1/3	2/3	0.279(1)	0.343	0.99
Er^{3+}	2d	1/3	2/3	0.279(1)	0.343	0.01
O^{2-}	2d	1/3	2/3	0.629(2)	0.423	1.00
S^{2-}	1a	0	0	0	0.587	1.00

Fig.3. Final Rietveld refinement pattern for $\text{La}_2\text{O}_2\text{S}:1\%\text{Er},3\%\text{Yb}$: Observed (dotted line), calculated (black full line) and difference X-ray powder diffraction profiles from the pattern matching plot obtained with Fullprof. The vertical markers correspond to the position of the Bragg reflections.

Table 4

Atomic positions, isotropic atomic displacement parameters and site occupancies for $\text{La}_2\text{O}_2\text{S}:1\%\text{Er},3\%\text{Yb}$

	Position	x	y	z	Biso(\AA^2)	occupancy
La^{3+}	2d	1/3	2/3	0.280(1)	0.285	0.96
Er^{3+}	2d	1/3	2/3	0.280(1)	0.285	0.01
Yb^{3+}	2d	1/3	2/3	0.280(1)	0.285	0.03
O^{2-}	2d	1/3	2/3	0.632(2)	0.718	1.00
S^{2-}	1a	0	0	0	0.492	1.00

Fig. 4 shows the evolution of the unit cell parameters a and c , as well as the cell volume V in $\text{La}_2\text{O}_2\text{S}:\text{Er}_{0.1}\text{Yb}$ phosphors as a function of the Yb^{3+} co-doping concentrations.

Fig.4. Evolution of the unit cell parameters a , c and cell volume V in $\text{La}_2\text{O}_2\text{S}:\text{Er}_{0.1}\text{Yb}$ phosphors as a function of Yb^{3+} co-doping concentrations.

The linear decrease of the cell parameters (a , c and V) with the Yb^{3+} doping concentrations confirms the insertion of both Er^{3+} and Yb^{3+} within the structure of the host material $\text{La}_2\text{O}_2\text{S}$, as it is expected that the average ionic radius of rare earth ions decreases progressively since the dopant ions ($r_{\text{Er}^{3+}} = 0.945\text{\AA}$, $r_{\text{Yb}^{3+}} = 0.925\text{\AA}$) substitute for the La^{3+} ions ($r_{\text{La}^{3+}} = 1.10\text{\AA}$) [44]. Additionally, crystallites sizes have been estimated from the XRD diagrams using the Scherrer equation (1) to be 140, 114, 94, 83 and 78 nm, respectively in the co-doping concentrations $\text{Er}_{0.01}\text{Yb}_{0.0}$, $\text{Er}_{0.01}\text{Yb}_{0.01}$, $\text{Er}_{0.01}\text{Yb}_{0.02}$, $\text{Er}_{0.01}\text{Yb}_{0.03}$ and $\text{Er}_{0.01}\text{Yb}_{0.04}$.

The typical FTIR transmittance spectra of the powder before and after treatment under $\text{H}_2\text{S}/\text{N}_2$ were recorded from 400 to 4000 cm^{-1} and presented in Fig. 5.

Fig.5. FTIR patterns of $\text{La}_2\text{O}_2\text{S}:\text{Er}_{0.1}\text{Yb}_{0.04}$ powders before and after sulfurization

The as-prepared powder spectrum shows strong absorption bands at $3300\text{--}3610\text{ cm}^{-1}$ and 1630 cm^{-1} , characteristics of ν_3 asymmetric and ν_1 symmetric stretching and ν_2 bending modes of the H_2O molecule, revealing the presence of water [45,46]. The stretching vibrations of sulfate groups, observed at $560\text{--}700\text{ cm}^{-1}$ and $1000\text{--}1250\text{ cm}^{-1}$, could be attributed to oxysulfate $\text{La}_2\text{O}_2\text{SO}_4$ previously identified by XRD [47]. Another large band can be observed around $1350\text{--}1580\text{ cm}^{-1}$ due to C-O band [48]. It indicates the presence of CO_2 adsorbed on $\text{La}_2\text{O}_2\text{S}$ particles surface, as already observed for similar compositions [49]. Finally, absorption peaks at $400\text{--}550\text{ cm}^{-1}$ can be attributed respectively to La-O and La-S vibration bands [34]. All the characteristic absorption bands of H_2O , SO_4 and CO_2 observed in the as-prepared powder are removed after sulfurization.

The general TGA thermogram of all studied samples is presented in Fig. 6, relative to the composition $\text{La}_2\text{O}_2\text{S}:\text{Er}_{0.1}\text{Yb}_{0.04}$. No significant weight change is observed up to 700°C . The weight gain between 700°C and 1000°C is due to the successive transformation of the lanthanum oxysulfide into lanthanum oxysulfate and lanthanum oxide. This result confirms the good

thermal stability of the $\text{Er}^{3+}, \text{Yb}^{3+}$ co-doped lanthanum oxysulfide from room temperature up to 700°C .

Fig.6. TGA thermogram of $\text{La}_2\text{O}_2\text{S}:\text{Er}_{0.1}\text{Yb}_{0.04}$ sample

SEM micrographs of the different powders are very similar; thereby the SEM photographs of one single powder are shown in Fig. 7.

Fig.7. SEM micrographs of $\text{La}_2\text{O}_2\text{S:Er}_{0.1}\text{Yb}_{0.04}$ powders (a),(c) before and (b),(d) after sulfurization

Fig. 7(a) shows that the as-prepared powders consist of porous agglomerates constituting a continuous three-dimensional network which is easy to crush. Porosity arises from the rapid release of gaseous products (NO_2 , CO_2 and H_2O) during combustion. Fig. 7(c) shows that the particles are interconnected by large “necks” revealing a certain degree of sintering due to the high flame temperature reached during the combustion reaction. The size of the agglomerates ranges between $10\mu\text{m}$ and $500\mu\text{m}$. SEM images of the powder after treatment under $\text{H}_2\text{S}/\text{N}_2$ are shown in Fig. 7 (b) and (d). Due to an etching effect caused by the heat treatment, “grain boundaries” appear more visible which helps identify grains individually. Interestingly, we can observe that the post-heat treatment at 1000°C does not affect the grain size distribution in which the average grain size remains nanometric in the order of $50\text{-}200\text{nm}$. This observation is in good agreement with the average crystallite size estimation obtained by XRD analysis.

3.2 Transmission, UPL spectra and decay curves

Transmission spectra of $\text{La}_2\text{O}_2\text{S}:\text{Er}_{0.01}\text{Yb}_{0.0}$ and $\text{La}_2\text{O}_2\text{S}:\text{Er}_{0.01}\text{Yb}_{0.04}$ sulfurized samples which were diluted in KBr pellets were first performed in order to point out the characteristic absorption of Yb^{3+} at 980 nm and the most intense absorption of Er^{3+} at 520 nm, related to the $\text{Yb}^{3+} {}^2\text{F}_{7/2} \rightarrow {}^2\text{F}_{5/2}$ and the $\text{Er}^{3+} {}^4\text{I}_{15/2} \rightarrow {}^2\text{H}_{11/2}$ transitions, respectively (Fig. 8). The absorption of Er^{3+} around 1000 nm (the ${}^4\text{I}_{15/2} \rightarrow {}^4\text{I}_{11/2}$ transition) cannot be clearly identified due to its much smaller oscillator strength (0.96×10^{-6}) compared with that of the ${}^4\text{I}_{15/2} \rightarrow {}^2\text{H}_{11/2}$ transition (12.86×10^{-6}), according to the Judd-Ofelt analysis in $\text{La}_2\text{O}_2\text{S}:\text{Er}$ [50]. The transmission spectra show that the co-doping of Yb^{3+} significantly increases the absorption around 1000 nm.

Fig.8. Transmission spectra of $\text{La}_2\text{O}_2\text{S}:\text{Er}_{0.1}\text{Yb}_{0.0}$ and $\text{La}_2\text{O}_2\text{S}:\text{Er}_{0.1}\text{Yb}_{0.04}$ powders

Fig. 9 shows the UPL spectra of the whole batch of sulfurized $\text{La}_2\text{O}_2\text{S}:\text{Yb}^{3+},\text{Er}^{3+}$ with excitation at 980 nm. It can be seen that the UPL spectra present an up-conversion luminescence phenomenon as first reported by Auzel. This UPL by $\text{Yb}^{3+}-\text{Er}^{3+}$ is termed as energy transfer up-conversion (ETU), where a host with low phonon energy is required in order to impair the fast

non-radiative relaxation of the first excited state (the $\text{Er}^{3+} {}^4\text{I}_{11/2}$ level). The appearance of UPL in our samples is ascribed to the low phonon energy of $\text{La}_2\text{O}_2\text{S}$ whose maximum is 500 cm^{-1} [8].

Fig.9. Up-conversion luminescence spectra of $\text{La}_2\text{O}_2\text{S}:\text{Er}^{3+}, \text{Yb}^{3+}$ powders (excitation at 980 nm)

The energy level diagram in Fig. 10 schematizes the mechanism of UPL in our samples. Near-infrared radiation is absorbed by Yb^{3+} (${}^2\text{F}_{7/2} \rightarrow {}^2\text{F}_{5/2}$) and transferred to the Er^{3+} ion, so that its ${}^4\text{I}_{11/2}$ level is populated. During the lifetime of the ${}^4\text{I}_{11/2}$ level, a second photon is absorbed by Yb^{3+} and the energy is transferred to Er^{3+} raising the latter from the ${}^4\text{I}_{11/2}$ level to the ${}^4\text{F}_{7/2}$ level. Then, it decays rapidly and non-radiatively to the ${}^2\text{H}_{11/2}$ level from which a green emission occurs (${}^2\text{H}_{11/2} \rightarrow {}^4\text{I}_{15/2}$). A second non-radiative transition to the ${}^4\text{S}_{3/2}$ level appears, leading to a second green emission (${}^4\text{S}_{3/2} \rightarrow {}^4\text{I}_{15/2}$). Another emission, less intense, exists also in the red due to the transition between the ${}^4\text{F}_{9/2} \rightarrow {}^4\text{I}_{15/2}$ levels. Two main processes can occur which populate the ${}^4\text{F}_{9/2}$ (Er^{3+}) energy level and result in the red emission. One mechanism is the non-radiative transition from ${}^4\text{I}_{11/2}$ energy level to ${}^4\text{I}_{13/2}$ energy level, followed by the absorption of a 980 nm photon which will excite an electron from the ${}^4\text{I}_{13/2}$ level to the ${}^4\text{F}_{9/2}$ level. A second mechanism

will be several de-excitations of an electron from an upper level, as for example, the $^4F_{7/2}$ level to the $^4F_{9/2}$ level. In a low phonon energy host such as $\text{La}_2\text{O}_2\text{S}$, the non-radiative transition can be suppressed. As a result, the relative intensity of the red emission is smaller than the green emissions in our samples.

Fig.10. Schematic energy levels diagram of Er^{3+} and Yb^{3+} in $\text{La}_2\text{O}_2\text{S}$

The Yb^{3+} concentration dependence of the intensity of the emission peak around 548 nm is studied (Fig. 11). Even though the UPL from 980 nm can take place in the samples singly-doped with Er^{3+} (not observed in our samples), a significantly more intense UPL can be achieved by Yb^{3+} - Er^{3+} co-doping. It is owing to the large absorption cross-section of the Yb^{3+} at 980 nm, as shown in Fig. 8, and to the effective energy transfer from the sensitizer (Yb^{3+}) to the activator (Er^{3+}). It can be seen on Fig. 9 and Fig. 11 that the intensity of UPL increases with the concentration of Yb^{3+} . In order to increase the efficiency of the ETU process, the activator ions Er^{3+} should be surrounded by as many sensitizer ions Yb^{3+} as possible. However, the dopant ions must be diluted with a sufficient number of inactive ions (La^{3+} in the host material) to limit energy migration from active ions to killer traps, which cause quenching of the desired

luminescence. According to UPL spectra, the concentration quenching effect of the sensitizer is not significant in our samples since no decrease of emission intensity is observed even in the sample with highest Yb^{3+} doping concentration.

Fig.11. Green emission intensity at 548 nm of $\text{La}_2\text{O}_2\text{S}:\text{Er}_{0.1}\text{Yb}$ phosphors as a function of Yb^{3+} co-doping concentrations (mol%)

The decay curves of the $\text{Er}^{3+} {}^4\text{S}_{3/2}$ level are measured under the excitation at 380 nm in order to observe the possible de-excitation from the level ${}^4\text{S}_{3/2}$ (Er^{3+}) to the level ${}^2\text{F}_{5/2}$ (Yb^{3+}) (Fig. 12).

Fig.12. Emission decay curves of the ${}^4\text{S}_{3/2} \rightarrow {}^4\text{I}_{15/2}$ transition for the $\text{La}_2\text{O}_2\text{S}:\text{Er}^{3+}, \text{Yb}^{3+}$ phosphors

The decay curves show a quasi-linear behavior indicating a limited back energy transfer from Er^{3+} to Yb^{3+} . The integral average lifetime of the $\text{Er}^{3+} {}^4\text{S}_{3/2}$ level is calculated from the decay curves (Fig. 13). With the increase of Yb^{3+} concentration, the lifetime of the $\text{Er}^{3+} {}^4\text{S}_{3/2}$ level remains almost constant. It indicates that when the Yb^{3+} concentration is less than 4 mol%, the non-radiative relaxation rate of the $\text{Er}^{3+} {}^4\text{S}_{3/2}$ level concerned with Yb^{3+} concentration is limited. It is ascribed to the fact that the energy transfer from the $\text{Er}^{3+} {}^4\text{S}_{3/2}$ level back to the $\text{Yb}^{3+} {}^2\text{F}_{5/2}$ level is not efficient, which has been recently pointed out in $\text{NaYF}_4/\text{Er,Yb}$ [51].

Fig.13. Evolution of the lifetime of the $\text{Er}^{3+} {}^4\text{S}_{3/2}$ level τ (μs) as a function of Yb^{3+} concentration in $\text{La}_2\text{O}_2\text{S}:\text{Er}_{0.1}\text{Yb}$ phosphors

The relative emission efficiency of the powders $\text{La}_2\text{O}_2\text{S}:\text{Er}_{0.01}\text{Yb}_{0.04}$, before and after sulfurization, was estimated according to the formula:

$$\frac{\eta(\text{sulfurized powder})}{\eta(\text{raw powder})} = \frac{A_{\text{sulf}}^e}{A_{\text{raw}}^e} / \frac{A_{\text{sulf}}^a}{A_{\text{raw}}^a}$$

where A^e (Fig. 14) and A^a (Fig. 15) are the emission (548nm) and absorption (980nm) peaks areas, respectively. A ratio of 1.605 (>1) was obtained; this value demonstrates the improvement of the emission efficiency after sulfurization. This amelioration is ascribed to the elimination of the oxide and oxysulfate phases which interfere in the phenomenon of the up-conversion by

decreasing its intensity. Moreover, increased crystallinity induced by the post-annealing treatment at 1000°C for 2h can advantageously yield an increased efficiency of the phosphor particles, hence the importance of the sulfurization step.

Fig.14. Emission spectra of $\text{La}_2\text{O}_2\text{S}:\text{Er}_{0.1}\text{Yb}_{0.04}$ powders before and after sulfurization

Fig.15. Transmission spectra of $\text{La}_2\text{O}_2\text{S}:\text{Er}_{0.1}\text{Yb}_{0.04}$ powders before and after sulfurization

In addition, according to the emission decay curves of the $^4S_{3/2} \rightarrow ^4I_{15/2}$ transition for powders before and after sulfurization (Fig. 13 and Fig. 16), the increase of lifetime after sulfurization indicates a suppression of non-radiative relaxation due to the elimination of by-products, which can explain the increase of emission efficiency.

Fig.16. Emission decay curves of the $^4S_{3/2} \rightarrow ^4I_{15/2}$ transition for the $\text{La}_2\text{O}_2\text{S}:\text{Er}_{0.1}\text{Yb}_{0.04}$ powders before and after sulfurization

4. Conclusions

In this study, a combustion method has been successfully developed, for the first time, for the production of $\text{La}_2\text{O}_2\text{S}:\text{Er}^{3+},\text{Yb}^{3+}$ up-converter nanophosphors. XRD and FTIR results attested the formation of high-purity and well-crystallized $\text{La}_2\text{O}_2\text{S}:\text{Er}^{3+},\text{Yb}^{3+}$ after post-treatment of the as-prepared powders in a $\text{H}_2\text{S}/\text{N}_2$ flow for 2h at 1000°C which, in addition, did not induce crystal growth. SEM observations confirmed that the average particle size remained unchanged in the order of 50-200nm.

Crystallographic analysis also revealed the formation of a continuous solid solution, within the investigated co-dopant concentrations, with the insertion of both Er^{3+} and Yb^{3+} within the host structure by substitution for the La^{3+} ions.

The efficient energy transfer from Yb^{3+} to Er^{3+} results in a strong up-conversion upon excitation at 980 nm. The emission spectra show the intense green emissions corresponding to the $(^2\text{H}_{11/2}, ^4\text{S}_{3/2}) \rightarrow ^4\text{I}_{15/2}$ transitions and a red emission corresponding to the $^4\text{F}_{9/2} \rightarrow ^4\text{I}_{15/2}$ transition. In addition, the increase of Yb^{3+} concentration leads to a significantly more intense UPL thanks to the absence of significant concentration quenching effect and back energy transfer. Finally, it is demonstrated that the sulfurization treatment brings about considerable enhancement of UPL efficiency through suppression of non-radiative relaxation and enhanced crystallinity.

The synthesis procedure and post-treatment developed in this study produced highly efficient $\text{La}_2\text{O}_2\text{S}:\text{Yb}^{3+},\text{Er}^{3+}$ up-convertors which may find promising applications and developments, in particular as a novel generation of luminescent labels.

References

- [1] Q. Liu, Y. Sun, T. Yang, W. Feng, C. Li, F. Li, *J. Am. Chem. Soc.* 133 (2011) 17122-17125.
- [2] S.F. Lim, R. Riehn, C.-K. Tung, W.S. Ryu, R. Zhuo, J. Dalland, R.H. Austin, *Nanotechnol.* 20 (2009) 405701.
- [3] L. Xiong, Z. Chen, Q. Tian, T. Cao, C. Xu, F. Li, *Anal. Chem.* 81 (2009) 8687-8694.
- [4] Y. Yang, *Microchim Acta* 181 (2014) 263–294.
- [5] T. Trupke, M.A. Green, P. Würfel, *J. Appl. Phys.* 92 (2002) 4117–4122.
- [6] P. Gibart, F. Auzel, J.C. Guillaume, K. Zahraman, *Japanese J. Appl. Phys.* 35(8) (1996) 4401-4402.
- [7] F. Wang, X. Liu, *Chem. Soc. Rev.*, 38 (2009) 976–989.
- [8] C. De Mello Donega, A. Meijerink, G. Blasse, *J. Phys. Chem. Solids* 56 (1995) 673-685.
- [9] S.S. Trond, J.S. Martin, J.P. Stavanage, A.L. Smith, *J. Electrochem. Soc.* 116 (1969) 1047-1050.
- [10] G.I. Abutalibov, D.I. Guseynov, A.A. Mamedov, *Phys. Status Solidi C* 6 (2009) 1127-1129.
- [11] R.V. Alves, R.A. Buchanan, K.A. Wickersheim, E.A.C. Yates, *J. Appl. Phys.* 42 (1971) 3043-3048.
- [12] Yu.V. Orlovskii, T.T. Basiev, K.K. Pukhov, M.V. Polyachenkova, P.P. Fedorov, O.K. Alimov, E.I. Gorokhova, V.A. Demidenko, O.A. Khristich, R.M. Zakalyukin, *J. Lumin.* 125 (2007) 201-215.
- [13] G.A. Kumar, M. Pokhrel, A. Martinez, D.K. Sardar, *Sci. Adv. Mate.* 4 (2012) 623–630.
- [14] S.A. Hilderbrand, F. Shao, C. Salthouse, U. Mahmood, R. Weissleder, *Chem. Commun.*, (2009) 4188–4190.
- [15] F. Wang, X. Liu, *J. Am. Chem. Soc.*, 130 (2008) 5642–5643.

- [16] M. Wang, G. Abbineni, A. Clevenger, C. Mao, S. Xu, *Nanomedicine* 7 (2011) 710-729.
- [17] F. Auzel, C.R. Acad. Sc., Paris, B, 262 (1966) 1016-1019.
- [18] G. Blasse, B.C. Grabmaier, *Luminescent Materials*, Springer-Verlag, Berlin, 1994, p. 197.
- [19] T. Riuttamäki, *Annales Universitatis Turkuensis, Sarja-Ser. A/OSA-TOM.427* (2011).
- [20] M. Pokhrel, G.A. Kumar, D.K. Sardar, *J. Mater. Chem. A* 1 (2013) 11595-11606.
- [21] M. Kottaisamy, R. Jagannathan, R.P. Rao, M. Avudaithai, L.K. Srinivasan, L.K. Sundaram, *J. Electrochem. Soc.* 142 (1995) 3205-3209.
- [22] M. Kottaisamy, K. Horikawa, H. Kominami, T. Aoki, N. Azuma, T. Nakamura, Y. Nakanishi, Y. Hatanaka, *J. Electrochem. Soc.* 147 (2000) 1612-1616.
- [23] Luuji Ozawa, *J. Electrochem. Soc.* 124 (1977) 413-417.
- [24] K. Ikeue, T. Kawano, M. Eto, D. Zhang, M. Machida, *J. Alloys Compd.* 451 (2008) 338-340.
- [25] M. Pham-Thi, A. Morell, *J. Electrochem. Soc.* 138 (1991) 1100-1103.
- [26] J.W. Haynes, J.J. Brown, *J. Electrochem. Soc.* 115 (1968) 1060-1066.
- [27] A.M. Pires, O.A. Serra, M.R. Davolos, *J. Alloys Compd.* 374 (2004) 181-184.
- [28] B.M. Tissue, *Chem. Mater.* 10 (1998) 2837-2845.
- [29] E.T. Goldburt, B. Kulkarni, R.N. Bhargava, J. Taylor, M. Libera, *J. Lumin.* 72-74 (1997) 190-192.
- [30] S.-H. Yu, Z.-H. Han, J. Yang, H.-Q. Zhao, R.-Y. Yang, Y. Xie, Y.-T. Qian, Y.-H. Zhang, *Chem. Mater.* 11 (1999) 192-194.
- [31] Z. Liu, X. Sun, S. Xu, J. Lian, X. Li, Z. Xiu, Q. Li, D. Huo, J.-G. Li, *J. Phys. Chem. C* 112 (2008) 2353-2358.
- [32] J. Dhanaraj, M. Geethalakshmi, R. Jagannathan, T.R.N. Kutty, *Chem. Phys. Lett.* 387 (2004) 23-28.

- [33] H. Peng, S. Huang, F. You, J. Chang, S. Lu, L. Cao, J. Phys. Chem. B 109 (2005) 5774-5778.
- [34] X.-X Luo, W.-H. Cao, J. Alloys Compd. 460 (2008) 529-534.
- [35] J.J. Kingsley, L.R. Pederson, Mater. Res. Soc. Symp. Proc. 296 (1993) 361-366.
- [36] J. Bang, M. Abboudi, B. Abrams, P.H. Holloway, J. Lumin. 106 (2004) 177-185.
- [37] T. Xia, W.-H. Cao, X.X. Luo, Y. Tian, J. Mater. Res. 20 (2005) 2274-2278.
- [38] L. Ozawa, P.M. Jaffe, J. Electrochem.Soc. 117 (1970) 1297-1301.
- [39] J. Rodriguez-Carvajal, Physica B, 192 (1993) 55.
- [40] B. Morosin, Acta Cryst., B29 (1973) 2647.
- [41] J.F. Berar, P. Lelann, J. Appl. Cryst. 24 (1991) 1-5.
- [42] J.F. Berar, Acc. In Pow. Diff. II, NIST sp.Pub.846 (1992) 63.
- [43] P. Scherrer, Nach. Gesell. Wissens. Gott. Math. Phys., 1-2 (1918) 96-100.
- [44] R.D. Shannon, Acta Cryst. A32 (1976) 751-767.
- [45] A. Janca, K. Tereszchuk, P.F. Bernath, N.F. Zobov, S.V. Shirin, O.L. Polyansky, J. Tennyson, J. Mol. Spectrosc. 219 (2003) 132-135.
- [46] R. Lemus, J. Mol. Spectrosc. 225 (2004) 73-92.
- [47] R.A. Nyquist, R.O. Kagel, C. Putzig, A. Leugers, The Handbook of Infrared and Raman Spectra of Inorganic Compounds and Organic Salts, Academic Press:San Diego, CA, 1996.
- [48] J.A. Capobianco, F. Vetrone, T. D'Alesio, G. Tessari, A. Speghini, M. Bettinelli, Phys. Chem. Chem. Phys. 2 (2000) 3203-3207.
- [49] B. Fan, C. Chlique, O.Merdrignac-Conanec, X. Zhang, X. Fan, J. Phys. Chem. C 116 (2012) 11652-11657.
- [50] S. Buddhudu, F.J. Bryant, J. Less-Common Met. 147 (1989) 213-225.
- [51] L. Aarts, B.M. van der Ende, A. Meijerink, J. Appl. Phys. 106 (2009) 023522.

Table 1Er³⁺, Yb³⁺ co-doping concentrations (mol%) in La₂O₂S powders.

Sample	Er (mol%)	Yb (mol%)
Er _{0.01} Yb _{0.0}	1	0
Er _{0.01} Yb _{0.01}	1	1
Er _{0.01} Yb _{0.02}	1	2
Er _{0.01} Yb _{0.03}	1	3
Er _{0.01} Yb _{0.04}	1	4

Table 2Details of the Rietveld refinement and average crystallites size for the $\text{La}_2\text{O}_2\text{S}:1\%\text{Er},x\%\text{Yb}$

Yb (%)	0%	1%	2%	3%	4%
Lattice					
a (Å)	4.0506(1)	4.0495(1)	4.0487(1)	4.0475(1)	4.0470(2)
c (Å)	6.9456(1)	6.9444(2)	6.9437(2)	6.9426(3)	6.9423(3)
Volume (Å³)	98.691(2)	98.620(2)	98.574(4)	98.498(5)	98.469(5)
Space group, Z	Trigonal, P m1 (164), 1				
Refinement					
Nb. reflections	152/2	153/2	158/2	162/2	165/2
Nb. background points	16	14	14	14	14
Nb. refined parameters (w/o bgd pts)	14	14	14	14	14
Nb. Wyckoff positions	3	3	3	3	3
Nb. atoms	4	5	5	5	5
R _p (%)	7.50	7.42	8.16	8.57	9.97
R _{wp} (%)	8.05	7.88	8.40	8.90	10.0
R _{Bragg} (%)	1.81	2.14	2.73	2.92	2.71
R _{exp} (%)	5.10	5.25	5.40	5.58	5.72
χ²	2.49	2.25	2.42	2.55	3.09
Average crystallites size					
<L> (nm)	140	114	94	83	78

Table 3Atomic positions, isotropic atomic displacement parameters and site occupancies for $\text{La}_2\text{O}_2\text{S}:1\%\text{Er},0\%\text{Yb}$

	Position	x	y	z	Biso(\AA^2)	occupancy
La^{3+}	$2d$	1/3	2/3	0.279(1)	0.343	0.99
Er^{3+}	$2d$	1/3	2/3	0.279(1)	0.343	0.01
O^{2-}	$2d$	1/3	2/3	0.629(2)	0.423	1.00
S^{2-}	$1a$	0	0	0	0.587	1.00

Table 4Atomic positions, isotropic atomic displacement parameters and site occupancies for $\text{La}_2\text{O}_2\text{S}:1\%\text{Er},3\%\text{Yb}$

	Position	x	y	z	Biso(\AA^2)	occupancy
La^{3+}	$2d$	$1/3$	$2/3$	$0.280(1)$	0.285	0.96
Er^{3+}	$2d$	$1/3$	$2/3$	$0.280(1)$	0.285	0.01
Yb^{3+}	$2d$	$1/3$	$2/3$	$0.280(1)$	0.285	0.03
O^{2-}	$2d$	$1/3$	$2/3$	$0.632(2)$	0.718	1.00
S^{2-}	$1a$	0	0	0	0.492	1.00

Figures captions

Fig.1. XRD patterns of $\text{La}_2\text{O}_2\text{S}:\text{Er}_{0.1}\text{Yb}_{0.04}$ powders before and after sulfurization

Fig.2. Final Rietveld refinement pattern for $\text{La}_2\text{O}_2\text{S}:1\%\text{Er},0\%\text{Yb}$: Observed (dotted line), calculated (black full line) and difference X-ray powder diffraction profiles from the pattern matching plot obtained with Fullprof. The vertical markers correspond to the position of the Bragg reflections.

Fig.3. Final Rietveld refinement pattern for $\text{La}_2\text{O}_2\text{S}:1\%\text{Er},3\%\text{Yb}$: Observed (dotted line), calculated (black full line) and difference X-ray powder diffraction profiles from the pattern matching plot obtained with Fullprof. The vertical markers correspond to the position of the Bragg reflections.

Fig.4. Evolution of the unit cell parameters a , c and cell volume V in $\text{La}_2\text{O}_2\text{S}:\text{Er}_{0.1}\text{Yb}$ phosphors as a function of Yb^{3+} co-doping concentrations.

Fig.5. FTIR patterns of $\text{La}_2\text{O}_2\text{S}:\text{Er}_{0.1}\text{Yb}_{0.04}$ powders before and after sulfurization

Fig.6. TGA thermogram of $\text{La}_2\text{O}_2\text{S}:\text{Er}_{0.1}\text{Yb}_{0.04}$ sample

Fig.7. SEM micrographs of $\text{La}_2\text{O}_2\text{S}:\text{Er}_{0.1}\text{Yb}_{0.04}$ powders (a),(c) before and (b),(d) after sulfurization

Fig.8. Transmission spectra of $\text{La}_2\text{O}_2\text{S}:\text{Er}_{0.1}\text{Yb}_{0.0}$ and $\text{La}_2\text{O}_2\text{S}:\text{Er}_{0.1}\text{Yb}_{0.04}$ powders

Fig.9. Up-conversion luminescence spectra of $\text{La}_2\text{O}_2\text{S}:\text{Er}^{3+},\text{Yb}^{3+}$ powders (excitation at 980 nm)

Fig.10. Schematic energy levels diagram of Er^{3+} and Yb^{3+} in $\text{La}_2\text{O}_2\text{S}$

Fig.11. Green emission intensity at 548 nm of $\text{La}_2\text{O}_2\text{S}:\text{Er}_{0.1}\text{Yb}$ phosphors as a function of Yb^{3+} co-doping concentrations (mol%)

Fig.12. Emission decay curves of the $^4\text{S}_{3/2} \rightarrow ^4\text{I}_{15/2}$ transition for the $\text{La}_2\text{O}_2\text{S}:\text{Er}^{3+},\text{Yb}^{3+}$ phosphors

Fig.13. Evolution of the lifetime of the $\text{Er}^{3+} ^4\text{S}_{3/2}$ level τ (μs) as a function of Yb^{3+} concentration in $\text{La}_2\text{O}_2\text{S}:\text{Er}_{0.1}\text{Yb}$ phosphors

Fig.14. Emission spectra of $\text{La}_2\text{O}_2\text{S}:\text{Er}_{0.1}\text{Yb}_{0.04}$ powders before and after sulfurization

Fig.15. Transmission spectra of $\text{La}_2\text{O}_2\text{S}:\text{Er}_{0.1}\text{Yb}_{0.04}$ powders before and after sulfurization

Fig.16. Emission decay curves of the $^4\text{S}_{3/2} \rightarrow ^4\text{I}_{15/2}$ transition for the $\text{La}_2\text{O}_2\text{S}:\text{Er}_{0.1}\text{Yb}_{0.04}$ powders before and after sulfurization

Up-conversion luminescence of $\text{La}_2\text{O}_2\text{S}:\text{Er}^{3+},\text{Yb}^{3+}$ nanophosphors prepared by combustion synthesis

Accepted manuscript

Highlights

- $\text{La}_2\text{O}_2\text{S}:\text{Er}^{3+},\text{Yb}^{3+}$ up-converter nanophosphors were prepared by combustion synthesis.
- The synthesis method results in phosphor nanoparticles of the order of 50-200nm.
- Energy transfer from Yb^{3+} to Er^{3+} results in a strong UPL upon excitation at 980 nm.
- No concentration quenching effect and back energy transfer were evidenced.
- We report the importance of the post-treatment in a $\text{H}_2\text{S}/\text{N}_2$ flow on UPL efficiency.

