

Studies in Inorganic Chemistry 12

Luminescence and the Solid State

R.C. Ropp

138 Mountain Avenue, Warren, NJ 07060, U.S.A.

ELSEVIER

Amsterdam — Oxford — New York — Tokyo 1991

TABLE OF CONTENTS

	<u>PAGE</u>
PREFACE	V
INTRODUCTION	XV
<u>CHAPTER 1. - INTRODUCTION TO THE SOLID STATE</u>	
1. Changes of State	1
2. Energetics of Changes of State	3
3. Propagation Models and the Close-Packed Solid	4
4. The Structure of Solids	7
5. Determination of Structure of Compounds and Materials	15
6. The Defect Solid	18
<u>CHAPTER 2. - THE POINT DEFECT</u>	
1. Types of Point Defects	25
2. The Plane Net	27
3. Non-Stoichiometric Crystals	30
4. Defect Equation Symbolism	32
5. Some Applications for Defect Chemistry	33
I. Phosphors	
II. Bubble Memories	
6. Thermodynamics of the Point Defect	35
I. Statistical Mechanics Approach	
II. Defect Thermodynamics	
III. Defect Equilibria	
7. Defect Equilibria in Various Types of Compounds	40
I. Stoichiometric Binary Compounds of MX_s	
II. Defect Concentrations in MX_s Compounds	
III. Non-Stoichiometric Binary Compounds	
IV. Defect Concentrations in $\text{MX}_{s\pm\delta}$	
V. Ionization of Defects	
8. Brouwer's Approximation Method	51
9. Analysis of A Real Crystal using Brouwer's Method - Comparison to the Thermodynamic Method	57
I. The AgBr Crystal with a Divalent Impurity, Cd^{2+}	
II. Defect Disorder in AgBr - A Thermodynamic Approach	
10. The Effects of Purity (and Impurities)	66
<u>CHAPTER 3 - THERMAL ANALYSIS IN SOLID STATE CHEMISTRY</u>	
1. Scanning Methods	69
2. Differential Thermal Analysis	70
3. Differential Scanning Calorimetry	81
4. Uses of DTA and DSC	83
5. Thermogravimetry	85

6.	Determination of Rate Processes in Solid State Reactions	89
	I. Types of Solid State Reactions	
	II. The Freeman-Carroll Method Applied to DTA Data	
	III. The Freeman-Carroll Method Applied to TGA Data	

CHAPTER 4. SOLID STATE REACTION MECHANISMS

1.	Types of Solid State Reactions	95
2.	Defining Reaction Conditions	96
3.	Heterogeneous Nucleation Rate Processes and Models	98
4.	The Tarnishing Reaction	106
5.	Fick's Laws of Diffusion	107
6.	Diffusion Mechanisms	110
7.	Analysis of Diffusion Reactions	113
8.	Diffusion in Silicates	116
9.	Diffusion Mechanisms Where the Cation Changes Valence State	123
10.	Homogeneous Nucleation Processes	125

CHAPTER 5 - GROWTH OF PARTICLES AND PARTICLE PROPERTIES

1.	Sequences in Particle Growth	129
2.	Sintering and Sintering Processes	130
3.	Particle Size	136
4.	Particle Distributions	140
5.	Particle Distributions and the Binomial Theorem	141
6.	Measuring Particle Distributions	144
7.	Analysis of Particle Distribution Parameters	147
	I. The Histogram	
	II. Frequency Plots	
	III. Cumulative Frequency	
	IV. Log- Normal Probability Method	
8.	Types of Log Normal Particle Distributions	151
	I. Unlimited Particle Distributions	
	II. Limited Particle Distributions	
	III. Particle Distributions with Discontinuous Limits	
	IV. Multiple Particle Distributions	
9.	A Typical PSD Calculation	156
10.	Methods of Measuring PSD	159
	I. The Microscope- Visual Counting of Particles	
	II. Sedimentation Methods	
	III. Electrical Resistivity	
	IV. Other Methods of Measuring Particle Size	

CHAPTER 6. - GROWTH OF SINGLE CRYSTALS

1.	Types of Crystals	169
----	-------------------	-----

2.	Furnace Construction	170
3.	Steps in Growing a Single Crystal	173
4.	Czochralski Growth of Single Crystals	175
5.	The Bridgeman-Stockbarger Method for Crystal Growth	187
6.	Zone Melting as a Means for Forming Single Crystals	190
7.	Zone Refining	191
8.	The Impurity Leveling Factor	193
9.	The Verneuil Method of Crystal Growth	197
10.	Molten Flux Growth of Crystals	200
11.	Hydrothermal Growth	202
12.	Vapor Methods Used for Single Crystal Growth	205
13.	Edge Defined Crystal Growth	208
14.	Melting and Stoichiometry	209
15.	Actual Imperfections in Crystals	211
16.	Electronic Properties of Crystals	214
17.	The Calculation of Energy Bands In Crystals	222
18.	Point Defects and the Energy Band Model	225
	Appendix to Chapter 6: Mathematics of the Reciprocal Lattice	228

CHAPTER 7 - OPTICAL PROPERTIES AND LUMINESCENCE

1.	Absorbance, Reflectivity and Transmittance	235
2.	Electronic Aspects of Phosphors	241
	I. Energy Processes in a Phosphor	
	II. Properties Associated with Phosphors	
	A. Notation	
	B. Quantum efficiency	
	C. Decay times	
	D. Band shapes	
3.	Factors Associated with Energy Conversion by Phosphors	250
	I. Energy Dissipation	
	II. Phonons as Quantized Lattice Vibrations	
	III. Phonon Dispersion Equations	
	IV. The Case of the Impurity Activator Center	
	V. Spectroscopic Terminology	
4.	Prediction of Electronic Transition Intensities	261
	I. Einstein Absorption and Emission Coefficients	
	II. Electronic Transition Moments	
	III. Dipole and Multipole Oscillator Strengths	
5.	Mechanisms of Energy Transfer in Solids	267
	I. Radiative Transfer (Radiation Trapping)	
	II. Energy Transfer by Resonance Exchange	
	III. Energy Transfer by a Spatial Process	
	IV. Energy Exchange by Spin Coupling	
	V. Energy Transfer by Non-Resonant Processes	
6.	Summary of Phonon Processes as Related to Phosphors	277

I. Excitation of the Activator Center	
II. Excited State Relaxation	
III. Center Ready to Emit	
APPENDIX to Chapter 7	279

CHAPTER 8 - DESIGN OF PHOSPHORS

1.	The Luminescent Center in Inorganic Phosphors	283
2.	The Ground State Perturbation Factor	287
3.	Design of a Phosphor	289
	I. Choice of the Host Components	
	II. Choice of the Activator	
	III. Quenchers or "Killers" of Luminescence	
4.	Factors Affecting Phosphor Efficiencies (Brightness)	299
5.	Preparation of Phosphors	307
	I. Phosphor Parameters	
	A. Independent Variables	
	B. Dependent Variables	
	C. The Firing Cycle as a Dependent Variable	
	D. Size and Mass Fired	
	E. Firing Atmosphere	
	F. Effect of Host Structure	
	G. Effect of Preparation Method Employed	
	H. Ratios of Components and Use of a Flux	
6.	Commercial Phosphors	322
	I. Cathode-ray Phosphors	
	II. Fluorescent Lamp Phosphors	
7.	Measurement of Optical Properties of Phosphors	331
	I. Brightness Measurements	
	II. Emission Band Measurements	
	III. Measurement of Quantum Efficiencies	
	IV. Specification and Measurement of Color	
	A. The Human Eye	
	B. The Nature of Chroma	
	C. The Standard Observer	
8.	Color Spaces	352
	I. The Munsell Color Tree	
	II. Color Matching and MacAdam Space	

CHAPTER 9 - LANTHANIDES AND LASERS

1.	History of the Lanthanides	361
2.	Chemistry and Separation Techniques	362
3.	Rare Earth Energy Levels and Electronic States	366
4.	Methods of Calculation of Rare Earth Energy Levels	372
5.	Mixed States in Intermediate Coupling	377
6.	Experimental Stark States	383
7.	Charge Transfer States and 5d Multiplets	390
8.	Phonon Assisted Relaxation and Anti-Stokes	

	Phosphors	391
9.	Anti-Stokes Phosphors	396
10.	The Solid State Laser	403

CHAPTER 10 - SOLID STATE CHEMISTRY APPLIED TO PHOSPHORS

THE APATITE PHOSPHOR SYSTEM

1	Apatite as a Structure	413
2.	Defect Chemistry of Apatite	419
3.	Preparation and Defect Properties of the $Sr_5(F,Cl)(PO_4)_3$: Sb Phosphor System	421

RARE EARTH ACTIVATED PHOSPHOR SYSTEMS

4.	Preparation of the Rare Earth Phosphors	432
5.	Optical Properties of the Hosts	432
6.	Spectroscopic Properties of the Rare Earth Activated Phosphors	435

SUBJECT INDEX		449
---------------	--	-----