

Tailoring the optical properties of lanthanide phosphors: a prediction and characterization of the luminescence of Pr³⁺-doped LiYF₄

Harry Ramanantoanina, *^a Werner Urland,^a Benjamin Herden,^a Fanica Cimpoesu^b and Claude Daul^a

^a Department of Chemistry of the University of Fribourg, Chemin du Musée 9, 1700 Fribourg, Switzerland. Fax: +41 26 300 9738;
Tel: +41 26 300 8700;

E-mail: harry.ra@hotmail.com

^b Institute of Physical Chemistry, Splaiul Independentei 202, Bucharest 060021, Romania.

Electronic Supplementary Information (ESI): 5 pages

Calculated parameters (in cm⁻¹) for the computation of the [Xe]4f¹5d¹ - [Xe]4f² emission lines in LiYF₄:Pr³⁺ given in the Figure 5:

$$F_2(ff) = 321.84, F_4(ff) = 42.02, F_6(ff) = 4.49,$$

$$F_2(fd) = 205.70, F_4(fd) = 16.05,$$

$$G_1(fd) = 289.14, G_3(fd) = 26.21, G_5(fd) = 4.28,$$

$$\Delta(fd) = 50222, \Delta_{AOM}(fd) = 22586$$

$$\zeta_{4f} = 736.26, \zeta_{5d} = 944.66,$$

$$e_{\sigma,1}(f) = 674, e_{\pi,1}(f) = 285, e_{\sigma,2}(f) = 505, e_{\pi,2}(f) = 174,$$

$$e_{\sigma,1}(d) = 13309, e_{\pi,1}(d) = 2219, e_{\sigma,2}(d) = 10226, e_{\pi,2}(d) = 3971,$$

$$e_{\sigma,1}(fd) = 2019, e_{\pi,1}(fd) = 832, e_{\sigma,2}(fd) = 1647 \text{ and } e_{\pi,2}(fd) = 322$$

Numerical data for the energy levels (e) in cm⁻¹ and the normalized transition probabilities (i) in [-] presented in the Figure 4 and the Figure 5

(The electron configuration of Pr³⁺ to whom the states belong is given next to the energy levels in bracket)

#	Excitation (Figure 4)			Emission (Figure 5)		
	(e)	(i)		(e)	(i)	
1	0	0.0000	[4f ²]	0	0.3263	[4f ²]
2	75	0.0000	[4f ²]	106	0.5592	[4f ²]
3	75	0.0000	[4f ²]	106	0.5592	[4f ²]
4	392	0.0000	[4f ²]	453	0.0000	[4f ²]
5	420	0.0000	[4f ²]	526	0.0000	[4f ²]
6	467	0.0000	[4f ²]	551	0.0000	[4f ²]
7	491	0.0000	[4f ²]	552	0.1444	[4f ²]
8	491	0.0000	[4f ²]	552	0.1444	[4f ²]
9	503	0.0000	[4f ²]	563	0.0000	[4f ²]
10	2255	0.0000	[4f ²]	2276	0.0000	[4f ²]
11	2255	0.0000	[4f ²]	2284	0.0211	[4f ²]
12	2264	0.0000	[4f ²]	2284	0.0211	[4f ²]
13	2265	0.0000	[4f ²]	2316	0.0000	[4f ²]
14	2331	0.0000	[4f ²]	2417	0.0000	[4f ²]

15	2490	0.0000	[4f^2]	2586	0.0165	[4f^2]
16	2490	0.0000	[4f^2]	2586	0.0165	[4f^2]
17	2541	0.0000	[4f^2]	2602	0.1029	[4f^2]
18	2578	0.0000	[4f^2]	2623	0.0000	[4f^2]
19	2579	0.0000	[4f^2]	2643	0.0444	[4f^2]
20	2579	0.0000	[4f^2]	2643	0.0444	[4f^2]
21	4331	0.0000	[4f^2]	4346	0.0002	[4f^2]
22	4361	0.0000	[4f^2]	4363	0.0000	[4f^2]
23	4369	0.0000	[4f^2]	4376	0.0001	[4f^2]
24	4369	0.0000	[4f^2]	4376	0.0001	[4f^2]
25	4441	0.0000	[4f^2]	4517	0.0000	[4f^2]
26	4470	0.0000	[4f^2]	4554	0.0001	[4f^2]
27	4470	0.0000	[4f^2]	4554	0.0001	[4f^2]
28	4665	0.0000	[4f^2]	4758	0.0010	[4f^2]
29	4678	0.0000	[4f^2]	4772	0.0251	[4f^2]
30	4818	0.0000	[4f^2]	4869	0.0000	[4f^2]
31	4828	0.0000	[4f^2]	4889	0.0016	[4f^2]
32	4828	0.0000	[4f^2]	4889	0.0016	[4f^2]
33	4853	0.0000	[4f^2]	4927	0.0000	[4f^2]
34	5480	0.0000	[4f^2]	5516	0.2881	[4f^2]
35	5488	0.0000	[4f^2]	5552	0.0052	[4f^2]
36	5488	0.0000	[4f^2]	5552	0.0052	[4f^2]
37	5526	0.0000	[4f^2]	5595	0.0000	[4f^2]
38	5563	0.0000	[4f^2]	5603	0.0000	[4f^2]
39	6549	0.0000	[4f^2]	6573	0.1100	[4f^2]
40	6549	0.0000	[4f^2]	6573	0.1100	[4f^2]
41	6578	0.0000	[4f^2]	6595	0.0102	[4f^2]
42	6718	0.0000	[4f^2]	6727	0.0000	[4f^2]
43	6817	0.0000	[4f^2]	6867	0.0000	[4f^2]
44	6847	0.0000	[4f^2]	6881	0.2241	[4f^2]
45	6847	0.0000	[4f^2]	6881	0.2240	[4f^2]
46	6883	0.0000	[4f^2]	6953	0.0002	[4f^2]
47	6889	0.0000	[4f^2]	6957	0.0009	[4f^2]
48	6890	0.0000	[4f^2]	6957	0.0084	[4f^2]
49	6892	0.0000	[4f^2]	6957	0.0084	[4f^2]
50	6941	0.0000	[4f^2]	7016	0.0000	[4f^2]
51	7000	0.0000	[4f^2]	7061	0.0175	[4f^2]
52	7003	0.0000	[4f^2]	7061	0.0175	[4f^2]
53	7003	0.0000	[4f^2]	7063	0.0000	[4f^2]
54	7146	0.0000	[4f^2]	7220	0.0000	[4f^2]
55	9374	0.0000	[4f^2]	9398	0.0011	[4f^2]
56	9374	0.0000	[4f^2]	9398	0.0011	[4f^2]
57	9419	0.0000	[4f^2]	9450	0.0008	[4f^2]
58	9462	0.0000	[4f^2]	9468	0.0000	[4f^2]
59	9625	0.0000	[4f^2]	9683	0.0000	[4f^2]
60	9718	0.0000	[4f^2]	9759	0.0000	[4f^2]
61	9737	0.0000	[4f^2]	9799	0.0007	[4f^2]
62	9737	0.0000	[4f^2]	9799	0.0007	[4f^2]
63	10014	0.0000	[4f^2]	10107	0.0000	[4f^2]
64	17797	0.0000	[4f^2]	17697	0.0000	[4f^2]
65	17876	0.0000	[4f^2]	17893	0.0000	[4f^2]
66	18232	0.0000	[4f^2]	18227	0.0012	[4f^2]
67	18232	0.0000	[4f^2]	18227	0.0012	[4f^2]
68	18374	0.0000	[4f^2]	18365	0.0087	[4f^2]
69	21276	0.0000	[4f^2]	21146	0.0000	[4f^2]
70	21280	0.0000	[4f^2]	21151	0.0000	[4f^2]
71	21287	0.0000	[4f^2]	21151	0.0000	[4f^2]
72	21287	0.0000	[4f^2]	21160	0.0000	[4f^2]
73	21335	0.0000	[4f^2]	21415	0.0001	[4f^2]
74	21368	0.0000	[4f^2]	21429	0.0000	[4f^2]
75	21830	0.0000	[4f^2]	21860	0.0001	[4f^2]
76	21830	0.0000	[4f^2]	21861	0.0001	[4f^2]
77	21899	0.0000	[4f^2]	21887	0.0000	[4f^2]
78	21961	0.0000	[4f^2]	21934	0.0002	[4f^2]
79	22016	0.0000	[4f^2]	22017	0.0000	[4f^2]
80	22016	0.0000	[4f^2]	22017	0.0000	[4f^2]
81	22095	0.0000	[4f^2]	22114	0.0000	[4f^2]
82	22297	0.0000	[4f^2]	22259	0.0000	[4f^2]
83	22902	0.0000	[4f^2]	22851	0.0000	[4f^2]
84	22902	0.0000	[4f^2]	22879	0.0044	[4f^2]

85	22924	0.0000	[4f^2]	22879	0.0044	[4f^2]
86	24037	0.0000	[4f^2]	23973	0.0000	[4f^2]
87	24051	0.0000	[4f^2]	24032	0.0000	[4f^2]
88	24103	0.0000	[4f^2]	24071	0.0330	[4f^2]
89	24103	0.0000	[4f^2]	24086	0.0040	[4f^2]
90	24135	0.0000	[4f^2]	24086	0.0040	[4f^2]
91	47383	0.0000	[4f^1 5d^1]	45230	0.0000	[4f^1 5d^1]
92	47415	0.2274	[4f^1 5d^1]	45254	0.0000	[4f^1 5d^1]
93	47415	0.2274	[4f^1 5d^1]	45254	0.0000	[4f^1 5d^1]
94	47416	0.2482	[4f^1 5d^1]	45280	0.0000	[4f^1 5d^1]
95	47534	0.0000	[4f^1 5d^1]	45386	0.0000	[4f^1 5d^1]
96	47783	0.0248	[4f^1 5d^1]	45673	0.0000	[4f^1 5d^1]
97	47783	0.0248	[4f^1 5d^1]	45673	0.0000	[4f^1 5d^1]
98	48327	0.0000	[4f^1 5d^1]	46215	0.0000	[4f^1 5d^1]
99	48829	0.0000	[4f^1 5d^1]	46768	0.0000	[4f^1 5d^1]
100	48884	0.0000	[4f^2]	47054	0.0000	[4f^1 5d^1]
101	49177	0.0000	[4f^1 5d^1]	47326	0.0000	[4f^1 5d^1]
102	49405	0.0546	[4f^1 5d^1]	47326	0.0000	[4f^1 5d^1]
103	49405	0.0546	[4f^1 5d^1]	47654	0.0000	[4f^1 5d^1]
104	49700	0.0000	[4f^1 5d^1]	47736	0.0000	[4f^1 5d^1]
105	49909	0.0072	[4f^1 5d^1]	47811	0.0000	[4f^1 5d^1]
106	49951	0.0010	[4f^1 5d^1]	47811	0.0000	[4f^1 5d^1]
107	49951	0.0010	[4f^1 5d^1]	47881	0.0000	[4f^1 5d^1]
108	50052	0.0000	[4f^1 5d^1]	48156	0.0000	[4f^1 5d^1]
109	50226	0.0017	[4f^1 5d^1]	48156	0.0000	[4f^1 5d^1]
110	50226	0.0017	[4f^1 5d^1]	48718	0.0000	[4f^2]
111	51419	0.0000	[4f^1 5d^1]	49395	0.0000	[4f^1 5d^1]
112	51521	0.0000	[4f^1 5d^1]	49424	0.0000	[4f^1 5d^1]
113	51552	0.0038	[4f^1 5d^1]	49445	0.0000	[4f^1 5d^1]
114	51588	0.0000	[4f^1 5d^1]	49469	0.0000	[4f^1 5d^1]
115	51780	0.0000	[4f^1 5d^1]	49708	0.0000	[4f^1 5d^1]
116	51780	0.0000	[4f^1 5d^1]	49708	0.0000	[4f^1 5d^1]
117	52710	0.0000	[4f^1 5d^1]	50602	0.0000	[4f^1 5d^1]
118	53801	0.6341	[4f^1 5d^1]	53154	0.0000	[4f^1 5d^1]
119	53848	0.0000	[4f^1 5d^1]	53154	0.0000	[4f^1 5d^1]
120	54399	0.0808	[4f^1 5d^1]	53368	0.0000	[4f^1 5d^1]
121	54399	0.0808	[4f^1 5d^1]	53399	0.0000	[4f^1 5d^1]
122	54594	0.0000	[4f^1 5d^1]	53977	0.0000	[4f^1 5d^1]
123	54897	0.0319	[4f^1 5d^1]	53977	0.0000	[4f^1 5d^1]
124	54897	0.0319	[4f^1 5d^1]	54033	0.0000	[4f^1 5d^1]
125	55014	0.1829	[4f^1 5d^1]	54457	0.0000	[4f^1 5d^1]
126	55208	0.0003	[4f^1 5d^1]	54457	0.0000	[4f^1 5d^1]
127	55208	0.0003	[4f^1 5d^1]	54517	0.0000	[4f^1 5d^1]
128	55633	0.0000	[4f^1 5d^1]	55046	0.0000	[4f^1 5d^1]
129	55909	0.0000	[4f^1 5d^1]	55394	0.0000	[4f^1 5d^1]
130	56128	0.0793	[4f^1 5d^1]	55483	0.0000	[4f^1 5d^1]
131	56128	0.0793	[4f^1 5d^1]	55483	0.0000	[4f^1 5d^1]
132	56215	0.0000	[4f^1 5d^1]	55805	0.0000	[4f^1 5d^1]
133	56380	0.0000	[4f^1 5d^1]	55933	0.0000	[4f^1 5d^1]
134	57358	0.0010	[4f^1 5d^1]	56814	0.0000	[4f^1 5d^1]
135	57358	0.0010	[4f^1 5d^1]	56814	0.0000	[4f^1 5d^1]
136	57544	0.0466	[4f^1 5d^1]	57051	0.0000	[4f^1 5d^1]
137	57767	0.0000	[4f^1 5d^1]	57207	0.0000	[4f^1 5d^1]
138	57797	0.0175	[4f^1 5d^1]	57261	0.0000	[4f^1 5d^1]
139	57813	0.0166	[4f^1 5d^1]	57261	0.0000	[4f^1 5d^1]
140	57813	0.0166	[4f^1 5d^1]	57338	0.0000	[4f^1 5d^1]
141	58065	0.0000	[4f^1 5d^1]	57406	0.0000	[4f^1 5d^1]
142	58297	0.0017	[4f^1 5d^1]	57849	0.0000	[4f^1 5d^1]
143	58297	0.0017	[4f^1 5d^1]	57849	0.0000	[4f^1 5d^1]
144	58423	0.0000	[4f^1 5d^1]	57964	0.0000	[4f^1 5d^1]
145	60626	0.0034	[4f^1 5d^1]	59836	0.0000	[4f^1 5d^1]
146	60627	0.0034	[4f^1 5d^1]	59837	0.0000	[4f^1 5d^1]
147	62978	0.0000	[4f^1 5d^1]	62355	0.0000	[4f^1 5d^1]
148	63856	0.0000	[4f^1 5d^1]	63230	0.0000	[4f^1 5d^1]
149	64469	0.0000	[4f^1 5d^1]	63776	0.0000	[4f^1 5d^1]
150	64689	0.0092	[4f^1 5d^1]	64049	0.0000	[4f^1 5d^1]
151	64710	0.3464	[4f^1 5d^1]	64049	0.0000	[4f^1 5d^1]
152	64710	0.3464	[4f^1 5d^1]	64052	0.0000	[4f^1 5d^1]
153	64925	0.0158	[4f^1 5d^1]	64292	0.0000	[4f^1 5d^1]
154	64925	0.0158	[4f^1 5d^1]	64292	0.0000	[4f^1 5d^1]

155	65179	0.2913	[4f^1 5d^1]	64516	0.0000	[4f^1 5d^1]
156	65342	0.0000	[4f^1 5d^1]	64819	0.0000	[4f^1 5d^1]
157	65451	0.0000	[4f^1 5d^1]	64833	0.0000	[4f^1 5d^1]
158	65645	0.0000	[4f^1 5d^1]	64983	0.0000	[4f^1 5d^1]
159	65936	0.0130	[4f^1 5d^1]	65284	0.0000	[4f^1 5d^1]
160	65936	0.0130	[4f^1 5d^1]	65284	0.0000	[4f^1 5d^1]
161	66165	0.0923	[4f^1 5d^1]	65488	0.0000	[4f^1 5d^1]
162	66165	0.0923	[4f^1 5d^1]	65488	0.0000	[4f^1 5d^1]
163	66489	0.0290	[4f^1 5d^1]	65818	0.0000	[4f^1 5d^1]
164	66491	0.0000	[4f^1 5d^1]	65946	0.0000	[4f^1 5d^1]
165	66570	0.0000	[4f^1 5d^1]	66165	0.0000	[4f^1 5d^1]
166	66937	0.0584	[4f^1 5d^1]	66327	0.0000	[4f^1 5d^1]
167	66937	0.0582	[4f^1 5d^1]	66327	0.0000	[4f^1 5d^1]
168	67034	0.0316	[4f^1 5d^1]	66487	0.0000	[4f^1 5d^1]
169	67034	0.0317	[4f^1 5d^1]	66487	0.0000	[4f^1 5d^1]
170	67106	0.0000	[4f^1 5d^1]	66548	0.0000	[4f^1 5d^1]
171	67167	0.0000	[4f^1 5d^1]	66660	0.0000	[4f^1 5d^1]
172	67488	0.0000	[4f^1 5d^1]	66845	0.0000	[4f^1 5d^1]
173	67619	0.0000	[4f^1 5d^1]	66970	0.0000	[4f^1 5d^1]
174	67688	0.0000	[4f^1 5d^1]	67019	0.0000	[4f^1 5d^1]
175	67804	0.0341	[4f^1 5d^1]	67156	0.0000	[4f^1 5d^1]
176	67804	0.0341	[4f^1 5d^1]	67156	0.0000	[4f^1 5d^1]
177	67953	0.0000	[4f^1 5d^1]	67337	0.0000	[4f^1 5d^1]
178	68004	0.0096	[4f^1 5d^1]	67342	0.0000	[4f^1 5d^1]
179	68008	0.0000	[4f^1 5d^1]	67423	0.0000	[4f^1 5d^1]
180	68030	0.0019	[4f^1 5d^1]	67439	0.0000	[4f^1 5d^1]
181	68030	0.0019	[4f^1 5d^1]	67440	0.0000	[4f^1 5d^1]
182	68230	0.0000	[4f^1 5d^1]	67707	0.0000	[4f^1 5d^1]
183	68348	0.0019	[4f^1 5d^1]	67707	0.0000	[4f^1 5d^1]
184	68348	0.0019	[4f^1 5d^1]	67810	0.0000	[4f^1 5d^1]
185	68533	0.0000	[4f^1 5d^1]	68186	0.0000	[4f^1 5d^1]
186	68600	0.0066	[4f^1 5d^1]	68225	0.0000	[4f^1 5d^1]
187	68898	0.0267	[4f^1 5d^1]	68292	0.0000	[4f^1 5d^1]
188	68898	0.0268	[4f^1 5d^1]	68292	0.0000	[4f^1 5d^1]
189	69027	0.0000	[4f^1 5d^1]	68296	0.0000	[4f^1 5d^1]
190	69094	0.0088	[4f^1 5d^1]	68538	0.0000	[4f^1 5d^1]
191	69180	0.0005	[4f^1 5d^1]	68538	0.0000	[4f^1 5d^1]
192	69180	0.0005	[4f^1 5d^1]	68573	0.0000	[4f^1 5d^1]
193	69648	0.0219	[4f^1 5d^1]	69187	0.0000	[4f^1 5d^1]
194	69648	0.0219	[4f^1 5d^1]	69206	0.0000	[4f^1 5d^1]
195	69696	0.0000	[4f^1 5d^1]	69257	0.0000	[4f^1 5d^1]
196	69832	0.0000	[4f^1 5d^1]	69258	0.0000	[4f^1 5d^1]
197	70120	0.0343	[4f^1 5d^1]	70197	0.0000	[4f^1 5d^1]
198	70120	0.0342	[4f^1 5d^1]	70197	0.0000	[4f^1 5d^1]
199	70458	0.0002	[4f^1 5d^1]	70450	0.0000	[4f^1 5d^1]
200	70596	0.0000	[4f^1 5d^1]	70834	0.0000	[4f^1 5d^1]
201	70867	0.0286	[4f^1 5d^1]	71146	0.0000	[4f^1 5d^1]
202	70867	0.0286	[4f^1 5d^1]	71147	0.0000	[4f^1 5d^1]
203	70927	0.0000	[4f^1 5d^1]	71462	0.0000	[4f^1 5d^1]
204	71692	0.0000	[4f^1 5d^1]	72161	0.0000	[4f^1 5d^1]
205	72070	0.0063	[4f^1 5d^1]	72299	0.0000	[4f^1 5d^1]
206	72070	0.0063	[4f^1 5d^1]	72299	0.0000	[4f^1 5d^1]
207	72232	0.0000	[4f^1 5d^1]	72320	0.0000	[4f^1 5d^1]
208	72362	0.0000	[4f^1 5d^1]	72675	0.0000	[4f^1 5d^1]
209	72447	0.0000	[4f^1 5d^1]	72773	0.0000	[4f^1 5d^1]
210	72747	0.0002	[4f^1 5d^1]	72795	0.0000	[4f^1 5d^1]
211	72747	0.0002	[4f^1 5d^1]	73094	0.0000	[4f^1 5d^1]
212	72849	0.0001	[4f^1 5d^1]	73108	0.0000	[4f^1 5d^1]
213	72985	0.0003	[4f^1 5d^1]	73109	0.0000	[4f^1 5d^1]
214	72985	0.0003	[4f^1 5d^1]	73430	0.0000	[4f^1 5d^1]
215	73004	0.0000	[4f^1 5d^1]	73430	0.0000	[4f^1 5d^1]
216	73490	0.0000	[4f^1 5d^1]	73570	0.0000	[4f^1 5d^1]
217	73729	0.0000	[4f^1 5d^1]	73642	0.0000	[4f^1 5d^1]
218	73787	0.0000	[4f^1 5d^1]	73642	0.0000	[4f^1 5d^1]
219	73787	0.0000	[4f^1 5d^1]	74223	0.0000	[4f^1 5d^1]
220	74176	0.0000	[4f^1 5d^1]	74582	0.0000	[4f^1 5d^1]
221	74215	0.0000	[4f^1 5d^1]	74582	0.0000	[4f^1 5d^1]
222	74439	0.0003	[4f^1 5d^1]	74715	0.0000	[4f^1 5d^1]
223	74439	0.0003	[4f^1 5d^1]	74748	0.0000	[4f^1 5d^1]
224	75557	0.0006	[4f^1 5d^1]	75456	0.0000	[4f^1 5d^1]

225	76143	0.0000	[4f^1 5d^1]	75589	0.0000	[4f^1 5d^1]
226	76189	0.0000	[4f^1 5d^1]	76289	0.0000	[4f^1 5d^1]
227	76520	0.0009	[4f^1 5d^1]	76411	0.0000	[4f^1 5d^1]
228	76520	0.0009	[4f^1 5d^1]	76412	0.0000	[4f^1 5d^1]
229	79415	0.0000	[4f^1 5d^1]	79737	0.0000	[4f^1 5d^1]
230	79811	0.0000	[4f^1 5d^1]	80186	0.0000	[4f^1 5d^1]
231	79812	0.0000	[4f^1 5d^1]	80186	0.0000	[4f^1 5d^1]
