
LUMINESCENCE DE CuCl EXCITÉE
PAR UNE SOURCE INTENSE (LASER)

Laboratoire de Spectroscopie et d'optique du Corps Solide, Institut de Physique, Université de Strasbourg
(Laboratoire Associé au C. N. IR. S.)

Résumé. - Etude de la luminescence de CuCl aux très basses températures (77 et 4 OK) lors-
qu'elle est excitée par des sources intenses : un laser à rubis dont les photons ont une énergie inf6-
rieure à la bande interdite de CuCl et le même laser, dont la fréquence a été doublée par un cristal
de KDP. Les photons U. V. obtenus ont ainsi une énergie supérieure a celle de la bande inter-
dite de CuCl, mais leur nombre est réduit.

La luminescence excitée par une grande densité de photons U. V. est différente de celle observée
avec une lampe ordinaire. On observe un nouveau maximum de luminescence très intense.
La luminescence excitée par une grande densité de photons rouges est formée d'un seul maximum
dans la région bleue du spectre, qui ne correspond à aucune raie de luminescence observée jus-
qu'à présent. Différentes interprétations sont suggérées pour expliquer l'excitation de cette lurni-
nescence : l'absorption simultanée de deux photons rouges semble la plus probable.

Abstract. - The luminescence of CuCl has been studied at very low temperatures when excited
by intense sources of Iight : first a ruby laser, the energy of its photons being lower than the
forbidden gap of CuCI ; then the same laser, but this time the frequency of its light having been
doubled by means of a KDP crystal. The U. V. photons thus obtained have a higher energy than
that of the forbidden gap of CuCI.

The luminescence excited by a great density of U. V. photons is different from the one observed
with a conventional lamp. A new very intense maximum of luminescence has been noted. The
luminescence excited by a great density of red photons is conlposed of one maximum in the blue
region of the spectra and this maximum does not correspond to any other line observed up to
now. Different interpretations are suggested to explain the excitation of this luminescence : the
simultaneous absorption of two red photons seems the most pIausible.

Le but de ce travail est l'étude, aux très basses
températures, de la luminescence de CuCl excitée par
des sources très intenses :
- d'une part, la lumière d'un laser à rubis. Cette

lumière n'est pas absorbée directement car l'énergie
des photons (1'78 eV) est très inférieure à la largeur de
la bande interdite de CuCl (3,4 eV).
- d'autre part, la lumière du même laser à rubis

dont l'énergie des photons est doublée au travers
d'un cristal de KDP. Cette lumière est directement
absorbée, car l'énergie des photons (3,56 eV) est main-
tenant supérieure à la largeur de la bande interdite.

Nous allons exposer les premiers résultats obtenus
lors d'une étude préliminaire par plaques photogra-
phiques du phénomène.

Conditions expérimentales. - Nous avons étudié
des échantillons de CuCl préparés dans notre labora-
toire. Ce sont des cylindres polycristallins, parfaitement
transparents, de 5 mm de diamètre, de 10 à 20 mm
de hauteur.

Ces échantillons sont plongés directement dans le
liquide réfrigérant (azote ou hélium liquide).

Nous excitons leur luminescence en envoyant,
sur la même plage de l'échantillon :

10 La lumière filtrée d'une lampe à Hg à haute
pression (type SP 500 Philips), focalisée par une
lentille sphérique en quartz. L'énergie des photons
est 3,8 f 0,l eV (30 770 f 1 000 cm-').

20 La lumière d'un laser à rubis focalisée par une
lentille cylindrique en quartz. Ils'agit d'un laser C. G. E.
déclenché par prisme tournant donnant une puissance
de crête d'environ 5 x 107 watts. L'énergie des pho-
tons du laser est 1'78 eV (14 403 cm-').

30 La lumière du même laser, mais dont l'énergie
des photons a été doublée au travers d'un cristal de
KDP : 3,56 eV (28 806 cm-'). Elle est focalisée par
la même lentille cylindrique. La puissance de crête
obtenue est d'environ 106 watts. Dans ce cas, le
faisceau du laser traversant le cristal de KDP est
lui-même parfaitement absorbé par une solution
saturée de CuSO,.

Article published online by EDP Sciences and available at http://dx.doi.org/10.1051/jphyscol:1966219

http://www.edpsciences.org
http://dx.doi.org/10.1051/jphyscol:1966219

LUMINESCENCE DE CuCl EXCITÉE PAR UNE SOURCE INTENSE (LASER) C 2 - 101

La luminescence de nos échantillons est observée
dans une direction normale à l'excitation. Nous
photographions le spectre d'émission obtenu au travers
d'un spectrographe Spex de 10 AImm de dispersion
linéaire.

Expériences et résultats. - Nos mesures ont été
faites aux températures de l'azote liquide (77 0K)
et de l'hélium liquide (4 OK). Nous présentons essen-
tiellement les résultats obtenus à 77 "K. Nous men-
tionnerons brièvement ceux obtenus à 4 OK, qui ont
déjà fait l'objet d'une communication au Congrès de
Luminescence de Munich [Il [2].

Les opérations décrites ci-dessous sont effectuées
successivement dans l'ordre d'énumération et concer-
nent toujours la même plage du cristal.

1 EXCITATION PAR LA LUMIÈRE DE LA LAMPE SP 500
(Fig. la). Dans ce cas, nous avons obtenu le spectre
d'émission déjà observé par Nikitine et Ringeissen [3]
[41 [51.

Il est formé, vers les grandes énergies, d'un ensemble
de deux maxima d'émission encadrant un minimum
correspondant à la raie excitonique fine de CuCl
(v, = 26 008 cm-'). Nikitine et Ringeissen ont inter-
prété le minimum comme la réabsorption dans la
raie excitonique d'une raie d'émission de résonance
plus large que la raie d'absorption v,.

Vers les petites énergies, nous observons un autre
maximum plus faible appelé v, par Nikitine et Ringeis-
sen. Ueta et Goto ont suggéré qu'il pourrait corres-
pondre à un exciton lié à un centre neutre [6] [7].

Enfin, nous avons remarqué, dans certains échan-
tillons, une raie beaucoup plus faible située vers les
plus petites énergies (8).

FIG. 1. - Spectre de luminescence d'un échantillon
de CuCI, à la température de l'azote liquide (77 OK),
excité successivement par la lumière :

a) d'une lampe SP 500 ;
b) d'un laser à rubis dont la fréquence a été doublée

au travers d'un cristal de KDP ;
c) d'une lampe SP 500 ;
d) d'un laser à rubis ;
e) d'une lampe SP 500.

20 EXCITATION PAR LA LUMIÈRE DU LASER DONT

LA FRÉQUENCE A ÉTÉ DOUBLÉE AU TRAVERS D'UN 30 EXCITATION PAR LA LUMIÈRE DE LA LAMPE SP

CRISTAL DE KDP (Fig. lb). Quelques éclairs 500 (Fig. lc). Le spectre est identique à celui observé
de cette lumière pour que la luminescence dans 10. Il reste identique, même si l'on envoie un

qu'ils excitent impressionne une plaque photogra- grand nombre d'éclairs sur l'échantillon, lequel n'est

phique. pas détérioré.
- 0; n'observe plus le minimum de luminescence
correspondant à la raie d'absorption v, du CuCl,
mais un seul maximum. La raie v, de luminescence
est toujours là. Une raie très intense apparaît vers les
plus petites énergies. Elle correspond à peu près à la
raie faible observée avec quelques échantillons.

Remarquons que l'ensemble de ces raies est décalé
systématiquement de quelques cm-' vers les grandes
énergies, ce qui pourrait correspondre à un échauffe-
ment local du cristal sous l'impact du faisceau.

40 EXCITATION PAR LA LUMIÈRE DU LASER

(Fig. Id). Quelques éclairs du laser envoyés sur le
cristal suffisent pour que la luminescence qu'ils exci-
tent dans l'échantillon impressionne une plaque
photographique.

Le spectre est maintenant différent. Il est formé
d'une seule raie très intense décalée vers les petites
énergies par rapport aux raies précédemment obtenues.
Remarquons qu'à la température de l'hélium liquide,
nous avons obtenu un phénomène analogue. Le spectre

C2-102 J. B. GRUN, A. MYSYROWICZ ET S. NIKITINE

formé de plusieurs raies est également décalé vers les
petites énergies par rapport aux raies de luminescence
obtenues par excitation usuelle [l] 121.

50 EXCITATION PAR LA LAMPE SP 500 (Fig. le).
Lors d'une nouvelle excitation de la luminescence
par une lampe SP 500 comme dans 10 et 30, le spectre
reste identique à celui observé dans 10, tant que le
nombre d'éclairs laser subis par l'échantillon reste
peu important ; mais on constate peu à peu une évo-
lution du spectre avec l'apparition de deux nouvelles
structures dont la première correspond approxima-
tivement à la raie faible observée dans certains échan-
tillons dans 10. Elles sont séparées d'environ 210 cm- l.
ce qui correspond à la fréquence du phonon longitu-
dinal déduite de mesures faites dans l'infrarouge 131
c41 [51.

Remarquons qu'à la température de l'hélium liquide
(Fig. 2), ces structures sont plus nombreuses, d'inten-
sité décroissante vers les petites énergies. Elles pré-
sentent une sous-structure et sont équidistantes,
séparées les unes des autres d'environ 210 cm-'.
Si l'on continue l'irradiation, tout d'abord l'échantillon
se détériore en surface, puis se disloque dans tout le
volume.

1 -
24 800 25000 25200 25400 25600 >) en cm-'

RG. 2. - Spectre de luminescence d'un échantillon
de CuCl préalablement irradié par des éclairs du laser
à rubis, à la température de l'hélium liquide (4 OK),
sous l'excitation d'une lampe SP 500.

Discussion des résultats. - Examinons tout d'abord
le spectre observé lorsque la luminescence est excitée
par une forte densité de photons d'énergie (33 eV)
supérieure à la bande interdite.

On constate la disparition du minimum correspon-
dant à la raie d'absorption vo de CuCl si l'interpréta-
tion de ce minimum est correcte. Ceci pourrait être
dCi à la saturation du niveau excité correspondant à
la raie d'absorption par suite de la grande intensité
de photons incidents.

On observe, vers les petites énergies, une raie
extrêmement intense. Elle semble correspondre à
une raie très faible du spectre d'émission excitée par
SP 500, mais observée pour quelques échantillons
seulement.

Voyons maintenant le spectre obtenu lorsque la

luminescence est excitée par une très forte densité de
photons d'énergie (1,78 eV) inférieure à la bande
interdite. Cette luminescence ne peut être expliquée
que par l'un des processus suivants [9] :

10 doublement de la fréquence du laser dans le
cristal de CuCl (CuCl est piézoélectrique) avec absorp-
tion consécutive des photons bleus de fréquence
double ;

20 absorption des photons rouges du laser en
deux étapes, grâce à un niveau intermédiaire réel
situé dans la bande interdite. Ce niveau pouvait
préexister dans le cristal ou être créé par le passage
du faisceau laser ;

30 absorption simultanée de deux photons laser
par un niveau intermédiaire virtuel.

L'hypothèse 10 paraît peu probable car les échan-
tillons sont formés de plusieurs monocristaux orientés
au hasard qui ne seraient pas nécessairement favorable-
ment orientés pour fonctionner en doubleur de fré-
quence. La luminescence observée devrait varier selon
la plage excitée ; or, ce n'est pas le cas.

Pour étudier l'hypothèse 20, nous avons projeté la
lumière filtrée d'une lampe conventionnelle à vapeur
de Hg (type SP 500 Philips) sur un échantillon, avant
et après qu'il soit soumis aux éclairs du laser. L'éner-
gie des photons incidents est 1,78 f 0,03 eV analogue
à celle des photons laser. L'énergie totale d'excitation
est supérieure à celle produite par quelques éclairs
laser (la puissance de celui-ci est cependant de beau-
coup supérieure). Nous n'avons observé, dans aucun
des deux cas, la moindre luminescence ; ceci rend
peu probable la seconde hypothèse (par ailleurs,
aucune raie spectrale d'absorption n'a été observée
dans ce domaine spectral).

II semble donc qu'il faille retenir l'hypothèse 30.
Pourtant, le spectre observé est différent des spectres
obtenus par l'absorption d'un seul photon. II est formé
d'une seule raie située vers les petites énergies. On ne
peut pas incriminer un échauffement local du cristal
car, dans ce cas, le déplacement devrait être en sens
opposé.

Remarquons que l'écart entre la raie obtenue et la
raie d'absorption vo est d'environ deux fois la fréquence
du phonon longitudinal 210 cm-l. Celte coïncidence
peut néanmoins être fortuite.

Bibliographie

[l] GRUN (J. B.), MYSYROWICZ (A.) et NJKITINE (S.),
Congrès Intern. de Luminescence, Munich,
septembre 1965 (a paraître).

[2] NIKITINE (S.), MYSYROWICZ (A.), GRUN (J. B.) et
HEIMBURGER (R.), C. R. Acad. Sc., 1965,261, 94

LUMINESCENCE DE CuCl EXCXTÉE PAR UNE SOURCE INTENSE (LASER) C 2 - 103

NIKITINE (S.), RINGEISSEN (J.) et CERTIER (M.), Acta
Physica Polonica, 1964, 26, 745.

NIKITINE (S.), RINGEISSEN (J.) et SENNETT (C.), 7e
Congrès Intern. de Physique des Semi-conduc-
teurs (Recombinaison Radiative dans les Semi-
conducteurs), Paris, 1964, 279.

151 NIKITINE (S.) et RINGEISSEN (J.), J. Physique, 1965, - -
26, 171.

[6] UETA (M.) et GOTO (T.), J. Phys. Soc. Japan, 1965,
20, 401.

[~]_UETA (M.), GOTO (S.) et YASH~RO (T.), J. PhYs. SOC.
Japan, 1965, 20, 1022.

181-G~oss (E. F.), RAZBIRIN (B. S.) et SHEKHAMAMETEV,
Optika î. Spectrosk., 1960, 8, 232.

[9] BRAUNSTEIN (R.) et OCKMAN (N.), Phys. Rev., 1964,
134, A 499.

DISCUSSION

M. GIRES. - 10 La tenue de ces cristaux sous des
irradiations de 5 x IO9 w/cm2 est exceptionnelle.

20 La dépendance de l'intensité de fluorescence
par rapport à l'intensité laser permettrait de choisir
entre les mécanismes. (Le plus probable est l'absorp-
tion à deux photons.)

30 Des microcristaux suffisamment gros permet-
traient d'observer le doublement de fréquence.

M. GRUN. - 10 Cette tenue ne se manifeste qu'à
basse température.

2 O Les essais préliminaires sur plaque photo ne
permettent pas de préciser cette dépendance.

M. LEACH. - La cinétique du phénomène d'exci-
tation du niveau émetteur peut être assez complexe.
L'intensité du rayonnement excitateur I,, intervient à
une puissance n, autre que 1 ou 2. Il faudrait connaître
la durée de l'émission, les durées de vie des états
intermédiaires éventuels, les vitesses des processus de
désactivation non radiatifs en compétition avec I'exci-
tation et la désactivation radiatives, etc ... pour pou-
voir, par la cinétique, donner une réponse univoque
sur le mécanisme en jeu. On peut citer le cas de la
fluorescence excitée par laser dans des cristaux orga-
niques. On observe des variations de l'intensité de la
fluorescence retardée en fonction de IL, où n peut
prendre toute valeur entre 1 et 4, selon les cas.

M. D. CURIE. - Dans les expériences sur le laser
à rubis muni du cristal KDP, quelle épaisseur de
solution saturée de CuSO, faut-il interposer pour
éliminer pratiquement le faisceau rouge émis par le
laser ?

M. GRUN. -Une solution saturée de 2 cm de
CuSO, élimine pratiquement le faisceau rouge du
laser.

