

HAL
open science

Fluorescence properties of Cu^+ ion in borate and phosphate glasses

Bernard Moine, Christian Pedrini, E. Duloisy, P. Boutinaud, Claude Parent,
Gilles Le Flem

► **To cite this version:**

Bernard Moine, Christian Pedrini, E. Duloisy, P. Boutinaud, Claude Parent, et al.. Fluorescence properties of Cu^+ ion in borate and phosphate glasses. Journal de Physique IV Proceedings, 1991, 01 (C7), pp.C7-289-C7-292. 10.1051/jp4:1991778 . jpa-00251021

HAL Id: jpa-00251021

<https://hal.science/jpa-00251021>

Submitted on 4 Feb 2008

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.

FLUORESCENCE PROPERTIES OF Cu^+ ION IN BORATE AND PHOSPHATE GLASSES

B. MOINE, C. PEDRINI, E. DULOISY, P. BOUTINAUD*, C. PARENT* and G. LE FLEM*

*Laboratoire de Physico-Chimie des Matériaux Luminescents, Université Lyon I,
43 boulevard du 11 novembre 1918, F-69622 Villeurbanne, France***Laboratoire de Chimie du Solide du CNRS, Université Bordeaux I, France*

Abstract: We report the results of an investigation on the luminescence of Cu^+ in borate and phosphate glasses prepared in our laboratories. The former system exhibits a single very broad and strong emission band in the visible region giving rise to a nearly white fluorescence. The latter compound shows a blue fluorescence and in addition a red one appears as the copper concentration increases. The latter is assigned to $(\text{Cu}^+)_2$ pairs.

1. Introduction

Monovalent copper ions, when embedded in glasses, usually give rise to a rather strong fluorescence. In most cases, the systems exhibit very broad emission bands in the visible, and therefore are particularly interesting for obtaining tunable laser emission. Light amplification has been already reported in copper-doped aluminoborosilicate glass /1/.

Here are reported fluorescence studies of Cu^+ impurity ion in borate glasses with the composition $67\text{B}_2\text{O}_3$, 10 BaO, $(15-x)\text{Li}_2\text{O}$, $5\text{La}_2\text{O}_3$, $2\text{Al}_2\text{O}_3$, $1\text{As}_2\text{O}_3$, $x\text{Cu}_2\text{O}$, and in phosphate glasses with the composition $44.5\text{P}_2\text{O}_5$, 37.0 BaO, $(18.5 - x)\text{Li}_2\text{O}$, $x\text{Cu}_2\text{O}$. The copper concentration was varied from 0.01 to 0.2 mole % Cu_2O and no divalent copper could be detected by EPR measurements.

The experimental procedures were the same as described in previous papers /2,3/.

2. Results and discussion

The absorption edge of the glasses investigated was found to be around $45\,000\text{ cm}^{-1}$. Consequently accurate measurements of the $d \rightarrow s$ forbidden transitions of Cu^+ which occur in the uv range above $40\,000\text{ cm}^{-1}$ are difficult. Some Cu^+ shoulders were detected in the region $40\,000\text{--}45\,000\text{ cm}^{-1}$ and can be assigned to $3d^{10} \rightarrow 3d^9 4s$ transitions.

Figure 1: Schematic representation of the energy levels of Cu^+ occupying various sites from A to G in borate glasses.

Under UV excitation, both systems exhibit a strong luminescence. Copper doped borate glasses emit a nearly white fluorescence while copper doped phosphate glasses give rise to a blue fluorescence and a red emission the intensity of which increases with the Cu concentration. Fluorescence excitation spectra related to each emission consists of several peaks in the uv in the $30\,000\text{--}90\,000\text{ cm}^{-1}$ range. The fluorescence lifetimes are strongly temperature-dependent as it is usually observed in the case of Cu^+ fluorescent centers /4/. The decay time varies typically from few tens to few hundreds microseconds upon cooling from room to liquid helium temperature. The fluorescence properties of the Cu^+ doped glassy systems here investigated led us to point out two important aspects.

2.1 Cu^+ multisite structure

It is reasonable to suppose that the Cu^+ fluorescent ions introduced in amorphous media reside in a large variety of sites. The energies of the various ionic levels may therefore differ substantially. This situation is sketched in Fig. 1 where the lowest emitting levels and a hypothetical absorption band are schematically represented for different sites. This crude representation of the impurity ion distribution is very helpful to simply interpret most of the experimental results. The red shift and the narrowing of the emission bands as the excitation wavelength increases, the red shift and the broadening behaviour of the excitation bands when the emission domain considered moves to the red, the non-exponentiality of the decays, the fact that the decay time gradually increases for the longer excitation wavelengths, the results of the time-resolved spectroscopy, all these trends are in good agreement with the multi-site structure of the Cu^+ -doped glasses.

Figure 2: Emission spectra at $T=20\text{K}$ under laser excitation at 320 nm of variously Cu_2O -doped phosphate glasses: (a) 0.01 mole %; (b) 0.05 mole %; (c) 0.1 mole %; (d) 0.2 mole %.

2.2 $(\text{Cu}^+)_2$ pair luminescent centers

It is well-known that crystals doped with increasing amounts of Cu^+ or Ag^+ ions often exhibit, besides the fluorescence due to single impurity ion centers, a new fluorescence with a much larger Stokes shift assigned to $(\text{Cu}^+)_2$ or $(\text{Ag}^+)_2$ pairs /5/. In the case of the phosphate $\text{CuZr}_2(\text{PO}_4)_3$, the presence of $(\text{Cu}^+)_2$ dimers was clearly established by a detailed EXAFS investigation /6/ and the green fluorescence was assigned to $(\text{Cu}^+)_2$ centers /7/. The fluorescence properties of this crystal are very similar to that observed in our copper doped phosphate glasses. By comparison with $\text{CuZr}_2(\text{PO}_4)_3$ and with other systems and by consideration of the spectroscopic data, we assume that the blue and red fluorescences exhibited by our copper doped phosphate glasses (Fig. 2 and 3) are due to Cu^+ single ion and $(\text{Cu}^+)_2$ pair centers, respectively.

Figure 3: Excitation spectra of phosphate glass containing 0.2 mole % Cu_2O . Curves 1,2, blue filter (441 nm , $\Delta h\nu = 669\text{ cm}^{-1}$); curves 3,4, red filter ($> 570\text{ nm}$)

The two main red fluorescence excitation peaks are shifted toward lower energies compared to the blue ones, as it is usually observed in the case of pairs. The relative intensity of the red fluorescence increases with the copper concentration and the larger Stokes shift may reflect a stronger delocalization of the excited electron in the pair. This latter observation may also be responsible for the longer fluorescence lifetime. It is clear that the weak metallic character of the excited states, which play a role in the dynamics of fluorescence, is a consequence of delocalization of the electron and, therefore, of a substantial decrease of the transition probabilities.

Acknowledgments

The authors express their thanks to P. MARTIN for his help in the use of the synchrotron radiation at LURE.

References

- /1/ KRUGLIK G.S., SKRIPKO G.A., SHKADAREVICH A.P., ERMOLENKO N.N., GORODETSKAYA O.G., BELOKON M.V., SHAGOV A.A. and ZOLOTAREVA L.E., Opt. Spectrosc. (USSR) 59 (1985) 439; J. Luminesc. 34 (1986) 343.
- /2/ ZHANG J.C., MOINE B., PEDRINI C., PARENT C. and LE FLEM G., J. Phys. Chem. Solids 51 (1990) 933.
- /3/ BOUTINAUD P., DULOISY E., PEDRINI C., MOINE B., PARENT C. and LE FLEM G., J. Sol. St. Chem. 94 (1991).
- /4/ PEDRINI C., Phys. Status Solidi (b) 87 (1978) 273.
- /5/ see for example: ATOUSSI B., PEDRINI C., MOINE B. and MADEJ C., Phys. Status Solidi (b) 128 (1985) 683.
- /6/ CARTIER C., DEXPERT H., OLAZCUAGA R., BUSSEREAU I., FARGIN E. and LE FLEM G., submitted to Nature.
- /7/ BOUTINAUD P., PARENT C., LE FLEM G., PEDRINI C. and MOINE B., submitted to J. Phys. Condensed Matter.