

 Rare-Earth Activated Nitride Phosphors: Synthesis, Luminescence and Applications

Rare-Earth Activated Nitride Phosphors: Synthesis, Luminescence and Applications

Materials 2010, 3(6), 3777-3793; doi:10.3390/ma3063777

Review

Rare-Earth Activated Nitride Phosphors: Synthesis, Luminescence and Applications

Rong-Jun Xie *, Naoto Hirosaki, Yuanqiang Li and Takashi Takeda

Nitride Particle Group, Nano Ceramics Center, National Institute for Materials Science, Namiki 1–1, Tsukuba, Ibaraki 305–0044, Japan; (Y.Q.L.)

*

Author to whom correspondence should be addressed; Tel.: +81-298-604-312; Fax: +81-298-513-613.

Received: 17 May 2010 / Accepted: 17 June 2010 / Published: 21 June 2010

Abstract:

Nitridosilicates are structurally built up on three-dimensional SiN4 tetrahedral networks, forming a very interesting class of materials with high thermomechanical properties, hardness, and wide band gap. Traditionally, nitridosilicates are often used as structural materials such as abrasive particles, cutting tools, turbine blade, etc. Recently, the luminescence of rare earth doped nitridosilicates has been extensively studied, and a novel family of luminescent materials has been developed. This paper reviews the synthesis, luminescence and applications of nitridosilicate phosphors, with emphasis on rare earth nitrides in the system of M-Si-Al-O-N (M = Li, Ca, Sr, Ba, La) and their applications in white LEDs. These phosphors exhibit interesting luminescent properties, such as red-shifted excitation and emission, small Stokes shift, small thermal quenching, and high conversion efficiency, enabling them to use as down-conversion luminescent materials in white LEDs with tunable color temperature and high color rendering index.

Keywords:

nitride; luminescence; LED

1. Introduction

Covalent nitridosilicate materials, such as Si3N4 and its solid solutions, have been long known as structural ceramics due to their excellent thermo-mechanical properties, high strength, high hardness, high chemical stability, etc. The promising physical properties of nitridosilicate ceramics are predominantly dependent on the stiff crystal structure that is generally built up on three-dimensional SiN4 tetrahedral networks [1,2]. The degree of condensation of the network SiX4 tetrahedra can be simply evaluated by the ratio of tetrahedral Si centers and bridging atom X. In oxosilicates, the Si:X ratio reaches the maximum of 0.5 in SiO2, while in nitridosilicates the Si:X ratio may vary in a broad range of 0.25–0.75, implying highly condensed SiX4 tetrahedral networks can be achieved in nitridosilicates. Consequently, the high degree of condensation and the high stability of chemical bonding between the constituent elements lead to extraordinary chemical and thermal stability of nitridosilicates.

Extensive investigations have been carried out on the mechanical properties of covalent nitride materials and their applications as structural components, abrasive particles, and anti-corrosion parts. Recently, very interesting luminescence has been observed in rare-earth-doped nitridosilicate materials, which opens up totally new application fields for traditional nitridosilicate materials as phosphors in lamps, display, etc. [3,4,5,6,7,8,9,10,11,12]. Definitely, a novel family of luminescence materials—rare earth activated nitridosilicates—has been formed, and is greatly beneficial to the development of advanced lighting systems such as white light-emitting diodes (LEDs). In 1998, Krevel et al. [5] observed long-wavelength emissions in Ce3+-doped Y-Si-O-N compounds, and the luminescence of Ce3+ was strongly related to the O/N ratio. Hoppe et al. [4] found that, the excitation and emission of Eu2+ was significantly red-shifted in Ba2Si5N8, and an orange emission color was observed. A large red-shift in emission and excitation bands was also seen in Eu2+-doped α-sialon, resulting in a yellow emission color under the blue light irradiation [6,7,9,11]. The red-shifted luminescence of rare earth ions with 5d–4f electronic transitions in nitride materials is ascribed to large crystal-field splitting and the strong nephelauxetic effect. The large crystal field splitting is due to the large formal charge of N3- compared to O2-; and the nephelauxetic effect is attributed to the strong covalent chemical bonding between rare earth ions and ligand.

There were no suitable applications except pigment for nitride phosphors until the solid state lighting, i.e., white LEDs, came on stage and subsequently developed very fast in recent years. White LEDs, combining LED chips with wavelength-conversion materials to create white light, promise high brightness, high efficiency, low electrical power consumption, small volume, long lifetime, high response speed, and low maintenance, and are thus considered as the next-generation solid state lighting replacing traditional incandescent and fluorescent lamps. Generally, there are three ways to generate white light in phosphor-converted LEDs (pc-LEDs): (i) ultraviolet LED chip + red, green and blue (RGB) phosphors; (ii) blue LED chip + yellow phosphor; and (iii) blue LED chip + RG phosphors. As current ultraviolet (UV) LEDs have relatively low quantum efficiency and brightness, and the degradation or damage of packaging materials and illuminated bodies occurs by UV light irradiation, using blue LEDs as the primary lighting source is therefore the mainstream of pc-LEDs. Anyhow, no matter what kind of LED chips are used, phosphors for white LEDs should have high conversion efficiency of UV or blue light, and emit suitable colors with high brightness.

This article reviews the synthesis, photoluminescence, and applications of nitride-based phosphors that have been reported recently.

2. Synthesis of Nitride Phosphors

The starting materials for the preparation of nitride phosphors usually consist of nitrogen-containing materials such as Si3N4, AlN, MxNy (M = alkaline earth metals), which requires the nitrogen atmosphere to protect the oxidation of the powder and to suppress the decomposition of powders at high temperatures. In addition, nitride raw materials have low reactivity due to their low diffusion coefficient, which indicates the necessity of high firing temperatures (usually >1300 °C). These requirements enable the solid state reaction method to be the dominant synthetic route to nitride phosphors. On the other hand, considering the high cost of raw nitride powders and the high firing temperatures, some low-temperature synthesis approaches have been employed by using oxide or ammonometallate starting materials [13,14,15,16]. These approaches include gas reduction and nitridation (GRN) [13], carbothermal reduction and nitridation (CRN) [14], and high pressure ammothermal methods [15,16]. Furthermore, these methods are able to produce fine or nano-sized phosphor particles that are difficult to obtain by the solid state reaction. In this Section, the synthetic methods for nitride phosphors will be reviewed.

2.1. Solid State Reaction

This method involves chemical reactions among solid constituents of raw powders at high temperatures, which includes following steps: (i) diffusion at interfaces of solid particles; (ii) chemical reaction at atomic levels; (iii) nucleation; and (iv) material transportation and growth of nuclei. Whether a step is diffusion- or reaction-controlled, the starting materials play a key role in determining processing parameters such as heating rate, temperature, holding time, atmosphere, etc.

For alkaline metal nitridosilicates, there are several options of silicon-source or alkaline source. For silicon source, Si3N4 is usually used as it is stable in ambient air and commercially available. For example, α-sialon is prepared by the following reaction at approximately 1700 °C [6,7,9,11].

(12-m-n)/3Si3N4 + (2n-m)/6Al2O3 + (4m+n)/3AlN + m/2CaO

→ Cam/2Si12-m-nAlm+nOnN16-n

(1)

However, the reactivity of Si3N4 is so low that high temperature is usually applied. In addition, the surface oxide layer in Si3N4, i.e., SiO2, inevitably introduces oxygen contamination into the pure nitride phosphor products. Alternatively, silicon diimide, Si(NH)2, is also used as a silicon source [4,17,18], which decomposes into Si3N4 by releasing hydrogen and nitrogen gases: 3Si(NH)2 → Si3N4 + 3H2 +N2. Si(NH)2 has higher reactivity than Si3N4, and thus the firing temperature can be reduced. For example, Sr2Si5N8 was synthesized by reacting strontium metal with silicon diimide in Schnick’s group as below [18]:

2Sr + 5Si(NH)2 → Sr2Si5N8 + 5H2 + N2

(2)

For alkaline-earth sources, alkaline-earth carbonates, metals or nitrides are usually adopted, the latter two are extremely air-and moisture-sensitive. Alkaline-earth nitrides can be synthesized by nitridation of corresponding metals in N2 or H2-N2 at 800–1000 °C. Sr2Si5N8 was also prepared in Hintzen’s group by using the following reaction [19]:

2Sr3N2 + 5Si3N4 → 3Sr2Si5N8

(3)

For the preparation of nitride phosphors by the solid state reaction, three types of synthetic facilities including gas-pressure sintering furnace, radio-frequency furnace, and horizontal tube furnace are employed predominantly. The gas-pressure sintering furnace enables the application of nitrogen gas pressure in the range of 0.1–1.0 MPa, whereas the other two systems promise the ambient nitrogen atmosphere.

Using the solid state reaction method can produce phosphor particles with high crystallinity, large size and high luminescence. Moreover, this method is suitable for mass production.

2.2. Gas Reduction and Nitridation (GRN)

As the phosphor prepared by the solid state reaction is usually agglomerated, the particle size, as well as the particle size distribution, needs to be controlled by the post-treatment such as pulverization. The phosphor particles might be damaged by the pulverization process, which would form surface defects or traps that quench the luminescence. In addition, some raw materials, such as alkaline-earth metals or nitrides, are air sensitive and expensive, yielding a complex and multi-step process for the preparation of nitride phosphors. Therefore, it is necessary to find some simple and cost-effective ways to synthesize phosphors with uniform and fine particle size, and high luminescence.

The gas reduction and nitridation method is one effective way to prepare binary nitrides such as AlN or GaN, through the chemical reaction between NH3 and Al2O3 or Ga2O3. Recently, multi-nary nitride phosphors have been synthesized by the GRN method. Suehiro et al. [13] reported that fine yellow-emitting Ca-α-sialon: Eu2+ powders (~300 nm) could be obtained by firing the precursor materials in the system of CaO-SiO2-Al2O3-Eu2O3 at 1400–1550 °C in a flowing NH3-CH4 gas mixture. In this case, the gas mixture of NH3 and CH4 acts as both a reducing and nitriding agent. Ce3+-doped LaSi3N5 blue-emitting phosphors were also synthesized by using the oxide precursors of La2O3-SiO2-CeO2 [20]. In addition, nitride phosphors such ash CaSiN2 or Sr2Si5N8 were prepared by nitriding alkaline-earth silicides in a flowing NH3 gas [21,22].

The phosphors prepared by the GRN method are usually loose, and exhibit fine particle sizes, and a narrow size distribution. Furthermore, the firing temperature can be lowered by about 100–200 °C compared to that used in the solid state reaction method.

2.3. Carbothermal Reduction and Nitridation (CRN)

Carbothermal reduction is a well known process to reduce oxides by heating them in the presence of carbon. Carbothermal reduction nitridation (CRN) is used to produce nitrides or oxonitrides from an oxide using the overall reaction:

3MxO + 3C + N2 → M3xN2 + 3CO

(4)

For example, Si3N4 powders were synthesized by heating the powder mixture of carbon and silica in a nitrogen atmosphere.

Recently, the CRN method was attempted to prepare multi-nary nitride or oxynitride phosphors. Red-emitting M2Si5N8:Eu2+ (M = Ca, Sr) phosphors were obtained by firing the mixture of MCO3 (M = Sr, Ca), Si3N4, Eu2O3, and fine graphite at 1550 °C in flowing nitrogen atmosphere [14]. The lowering of oxygen content of the phosphor is possible with this method.

The phosphors synthesized by the CRN method have good crystallinity and a narrow particle size distribution. The carbon content should be carefully controlled, as residual carbon will reduce the luminescence of the products.

2.4. Ammothermal Method

The ammothermal method is a solution process that can synthesize nitride compounds at relatively low temperatures. It is analogous to the route for the synthesis of oxide materials in an aqueous solution, which may produce nano-sized materials with a variety of morphologies and may avoid the need for high temperatures and high pressures.

Li et al. [15] reported the synthesis of CaAlSiN3: Eu2+ by a metal-ammonometallate-nitride route. Nanocrystalline Eu2+-doped CaAlSiN3 was prepared by heating the mixture of Ca-Eu-Al-Si alloy and sodium amide up to 800 °C in 100 MPa supercritical ammonia. The synthesis temperature in this method was about 1000 °C lower than that used in solid state reaction. Furthermore, a variety of forms, such as powders, films, and single crystals, might be obtained by controlling the processing parameters and precursor materials.

Zeuner et al. [16] applied a similar method to produce red-emitting M2Si5N8:Eu2+ (M = Ca, Sr, Ba) at low temperatures. The synthesis procedure included the preparation of metal amide precursors (M(NH2)2, M = Sr, Ba, Eu) by dissolving metals in supercritical ammonia, and then the reaction between metal amides and silicon diimide in a radio-frequency furnace at 1150–1400 °C. The shape and size of M2Si5N8:Eu2+ phosphors were altered by controlling the temperatures, annealing times, cooling rates, and precursors, and spherical powders could be achieved by prolonging annealing times.

3. Photoluminescence Properties of Nitride Phosphors

The structural versatility in nitride materials promises the abundant emission colors of nitride phosphors when rare earth ions such as Eu2+ or Ce3+, exhibiting the electronic transitions of 4f to 5d, are introduced as luminescence centers. In addition, either the strong covalent bonding between rare earth and ligand (nephelauxetic effect) or the large crystal-field splitting results in the significant red-shift of excitation and emission spectra, enabling nitride phosphors to absorb near UV or blue light strongly. Moreover, small Stokes shifts usually observed in nitride phosphors lead to high conversion efficiency as well as small thermal quenching. These interesting features of nitride phosphors make them very suitable for use as down-conversion materials in white LEDs.

In this Section, the luminescent properties of Eu2+- or Ce3+-doped nitride phosphors, such as excitation and emission spectra, quantum efficiency, and thermal quenching, will be reviewed.

3.1. Blue-emitting Phosphors

3.1.1. Ca-α-sialon:Ce3+

α-sialon is a solid solution of α-Si3N4, which is formed by the partial replacement of Si-N bonds with Al-N and Al-O bonds. A general formulae of α-sialon, is given as MxSi12-m-nAlm+nOnN16-n (x is the solubility of the M metal, m and n are the numbers of Al-N and Al-O bonds substituting for Si-N bonds, respectively) [23]. The charge discrepancy caused by the substitution is compensated by the introduction of M cations, such as Li+, Mg2+, Ca2+, Y3+ and some lanthanides. The M cations occupy the interstitial sites in the α-sialon structure, which are coordinated by seven (N, O) anions (Figure 1).

Figure 1. The crystal structure of Ca-α-sialon viewed from [001].The black balls represent the Ca atoms.

[image: Materials 03 03777 g001]

By doping α-sialon with some rare earth ions including Eu2+, Ce3+, Tb3+, Pr3+, Sm3+, Yb2+, and Dy3+, a variety of emission colors can be observed due to the 5d → 4f or 4f → 4f electronic transitions of rare earth ions [6,7,9,10,11,24]. Among these, the Ce3+-doped α-sialon shows an intense blue emission upon the UV- or near-UV excitation [6,10]. The emission spectrum, centered at 495 nm, extends from 400–650 nm (Figure 2). Moreover, the emission of α-sialon: Ce3+ can also be tuned in the range of 485–505 nm by tailoring the chemical composition or by varying the Ce3+ concentration. The excitation spectrum shows a broad band with the peak located at 390 nm, which matches well with the emission wavelengths of UV or near-UV LEDs.

Figure 2. Excitation and emission spectra of blue-emitting Ca-α-sialon:Ce3+ and AlN:Eu2+.

[image: Materials 03 03777 g002]

3.1.2. LaAl(Si6-zAlz)N10-zOz:Ce3+

LaAl(Si6-zAlz)N10-zOz (JEM) has an orthorhombic structure (space group Pbcn) [25]. The Al atoms and the (Si,Al) atoms are tetrahedrally coordinated by (N,O) atoms, yielding an Al(Si,Al)6(N,O)103- network. The La atoms are accommodated in the tunnels extending along the [001] direction and are irregularly coordinated by seven (N,O) atoms at an average distance of 2.70 Å. The emission spectrum of Ce3+-doped JEM displays a broad band covering from 400 to 700 nm under the 368 nm excitation, with the peak located at 475 nm [26]. The broad excitation spectrum is due to the allowed 4f → 5d electronic transition of Ce3+, extending from 200 to 450 nm. Both the excitation and emission spectra are red-shifted when the concentration of Ce3+ or the z value increases, enabling this blue phosphor to be excited efficiently by UV (370–400 nm) or near-UV (400–410 nm) LEDs. The external quantum efficiency of JEM: Ce3+ is about 45% when measured under the 405 nm excitation.

3.1.3. AlN:Eu

Hirosaki et al. [27] reported the cathodoluminescence of Eu2+-doped AlN. A strong blue emission was observed in AlN:Eu2+ upon the electron beam irradiation, which enables AlN:Eu2+ to be used as a blue phosphor for field-emission displays. Inoue et al. [28] studied the photoluminescent properties of AlN:Eu2+, and found that it was also an interesting blue phosphor for white LEDs. As shown in Figure 2, AlN:Eu2+ shows a broad emission band centered at 465 nm upon irradiation of the UV light (280–380 nm). It has low thermal quenching, retaining the luminance of 90% at 150 °C. The absorption and external quantum efficiency of the product is 63% and 46% at an excitation wavelength of 365 nm, respectively. The excellent luminescent properties and thermal stability enable AlN:Eu2+ to be an potential blue-emitting down conversion phosphor in white LEDs utilizing InGaN UV-LED chips.

3.2. Green-emitting Phosphors

3.2.1. β-sialon:Eu2+

β-sialon, with the chemical composition of Si6-zAlzOzN8-z (0<z<4.2), is solid solutions of β-Si3N4 [29]. It forms by the partial replacement of Si-N with Al-O bonds, and z means the substitution number of Al-O or the solubility of Al in the lattice.

By doping β-sialon with a small amount of Eu2+, Hirosaki et al. [30] observed an intense green emission color upon UV or visible light excitation, which was ascribed to the allowed 5d → 4f transitions of Eu2+. As seen in Figure 3, the emission spectrum consists of a single broadband with a maximum at 535 nm and a full width at half maximum of 55 nm. Two well-resolved broadbands, centered at 303 and 400 nm, and a number of shoulders are observed in the excitation spectrum. The internal quantum efficiency of the β-sialon:Eu2+ phosphor is 70, 54 and 50% at the excitation wavelength of 303, 405 and 450 nm, respectively; and the corresponding external quantum efficiency is 61, 41and 33%. In addition, β-sialon:Eu2+ has low thermal quenching, with its luminescence retaining 90% at 150 °C [31].

Figure 3. Excitation and emission spectra of green-emitting β-sialon:Eu2+ and SrSi2O2N2:Eu2+.

[image: Materials 03 03777 g003]

The location of Eu2+ in β-sialon is under debate, because it is generally accepted that β-sialon cannot accommodate rare earth ions. Recently, Kimoto et al. [32] directly observed the Eu2+ ions in β-sialon by STEM. He addressed that Eu2+ ions were located in the channels along the c-direction, which confirms that the green emission is originated from Eu2+ in β-sialon rather than defects or impurity phases.

3.2.2. SrSi2O2N2:Eu2+

The crystal structure of SrSi2O2N2 was investigated by Schnick’s group [33]. It crystallizes in the triclinic structure with the space group of P1. The lattice parameters are shown as below: a = 7.0802 Å, b = 7.2306 Å, c = 7.2554 Å, α = 88.767°, β = 84.733°, γ = 75.905° and V = 358.73 Å3, Z = 4. SrSi2O2N2 are structurally related to CaSi2O2N2, both representing a class of layered materials with layers of (Si2O2N2)2- that consist of SiON3- tetrahedrons [34]. The N atom bridges three Si atoms, while the O atom is bound terminally to the Si atom. There are four types of sites for the Sr2+ ions, each surrounded by six oxygen atoms in a distorted trigonal prismatic manner.

Eu2+-doped SrSi2O2N2 shows a broad emission band peaked at 540 nm with FWHM of 82 nm [35,36]. The excitation spectrum of SrSi2O2N2:Eu2+ shows two well-resolved broadbands centered at 300 and 450 nm (Figure 3). This green phosphor has a conversion efficiency of about 90%, and also exhibits a low thermal quenching, which allows it to be used in white LEDs with blue LEDs as a primary lighting source. Moreover, the emission band of SrSi2O2N2:Eu2+ can be tuned by substitution of Sr2+ by either Ca2+ or Ba2+. Partial replacement of Sr2+ by Ca2+ or Ba2+ leads to a red-shifted Eu2+ emission [37]. For CaSi2O2N2:Eu2+ and BaSi2O2N2:Eu2+, the Eu2+ emission is about 560 and 500 nm, respectively [35].

3.2.3. Sr3Si13Al3O2N21:Eu2+

The structure of Sr3Si13Al3O2N21 was reported by Fukuda et al. [38]. It has an orthorhombic structure with the lattice parameters of a = 9.037, b = 14.734, and c = 7.464 Å. The Sr2+ ion is coordinated by 10 (N,O) anions, with the average distance between two Sr2+ ions of ~3 Å.

Eu2+-doped Sr3Si13Al3O2N21 emits an intense green emission upon the UV or blue light excitation, and shows a single broad band with FWHM ~66 nm. The emission peak varies in the range of 515–525 nm. The excitation spectrum also exhibits a broad band, extending from UV region to 500 nm. Under the 460 nm excitation, Sr3Si13Al3O2N21:Eu2+ has an external quantum efficiency of 67%. In addition, the thermal quenching of this green phosphor is small, due to the rigid network of (Si,Al)(O,N)4 tetrahedra in its crystal structure.

3.2.4. Ba3Si6O12N2:Eu2+

The structure of Ba3Si6O12N2 was reported by the Mitsubishi Chemical Group [39]. It has a trigonal structure with the space group of P3, the lattice parameters of which are a = 7.5046 and c = 6.4703 Å. The compound is built up of corner sharing SiO3N tetrahedra forming corrugated layers between which Ba2+ ions are located. The Ba2+ ions occupy two different crystallographic sites; one is trigonal anti-prism with six oxygen atoms, and the other is trigonal anti-prism with six oxygen atoms and one nitrogen atom, which is further capped with one nitrogen atom.

Eu2+-doped Ba3Si6O12N2 shows a green color with a broad emission band centered at 525–530 nm. The full width at half maximum of the emission band is about 68 nm. The excitation spectrum displays a broad band covering from 250 to 500 nm. In addition, the emission intensity of Ba3Si6O12N2:Eu2+ at 100 °C is about 90% of that measured at room temperature, whereas it is about 75% for (Ba, Sr)2SiO4:Eu2+.

3.3. Yellow-emitting Phopshors

3.3.1. α-sialon:Eu2+

Eu2+-doped Ca-α-sialon shows intense yellow emission color when it is excited by blue light [6,7,9,10,12]. It thus offers an alternative way to create white light by using Ca-α-sialon:Eu2+ and a blue LED chip. The excitation spectrum of Ca-α-sialon:Eu2+ consists of two broadbands centered at 300 and 420 nm, respectively. The broadband emission spectrum, with the peak wavelength of 580 nm, covers from 500 to 750 nm with the full width of half maximum of 94 nm. The external quantum efficiency is about 60% upon the 450 nm excitation. The temperature-dependent luminescence shows that Ca-α-sialon:Eu2+ has low thermal quenching, the luminescence of which can be maintained at 90% of that measured at 150 °C [40].

The emission color of α-sialon:Eu2+ can be tuned in a wide range of 565–605 nm, by tailoring the composition of the host lattice and controlling the concentration of Eu2+ [40,41,42]. The emission band is blue-shifted by replacing Ca with Li [40,41], and red-shifted by substituting Ca with Y [42]. Typically, a green-yellow emission color can be achieved in Li-α-sialon:Eu2+ (Figure 4), which promises the fabrication of white light with high color temperatures [41].

Figure 4. Excitation and emission spectra of yellow-emitting Li-α-sialon:Eu2+ and CaAlSiN3:Ce3+.

[image: Materials 03 03777 g004]

3.3.2. CaAlSiN3:Ce3+

CaAlSiN3 has the orthorhombic structure with the Cmc21 space group, in which the Ca atom has one crystallographic site at 4a, located at the channels built up by the six-membered rings of the (Si, Al)N4 tetrahedra and directly coordinated by nitrogen atoms with a lower coordination number (CN = 5) crossed over the unit cell in the range of 2.8 Å [43,44]. The Al and Si atoms are randomly distributed on the same tetrahedral sites and connected with N atoms to form the vertex-linked M6N18 rings (M = Al, Si).

As shown in Figure 4, CaAlSiN3:Ce3+ emits efficient yellow-orange light with a maximum at around 580 nm upon the UV and/or blue light excitation [44]. The FWHM value of the broad emission band is around 140 nm, which is characteristic of the 5d → 4f electronic transition of Ce3+. The external quantum efficiency is 54% under the 450 nm excitation. The emission intensity at 150 °C is about 87% of that measured at room temperature.

The yellow-orange emission color and the broad emission band of CaAlSiN3:Ce3+ enable it to produce warm white with high color rendering index.

3.4. Red-emitting Phosphors

3.4.1. M2Si5N8:Eu2+ (M = Ca, Sr, Ba)

The crystal structure of M2Si5N8 (M = Ca, Sr, Ba) was investigated by Schnick et al. [17,18] Ca2Si5N8 has a monoclinic crystal system with the space group of Cc, and both Sr2Si5N8 and Ba2Si5N8 have an orthorhombic lattice with the space group of Pmn21. The local structure is quite similar for these crystals: half of the nitrogen atoms connect two Si neighbors and the other half of the nitrogen atoms have three Si neighbors. Each Ca atom in Ca2Si5N8 is coordinated to seven nitrogen atoms, while Sr in Sr2Si5N8 and Ba in Ba2Si5N8 are coordinated to eight or nine nitrogens.

The luminescence of Eu2+ in M2Si5N8 (M = Ca, Sr, Ba) was reported by Hoppe (M = Ba) and Li (M = Ca, Sr, Ba), respectively [4,19]. The emission color of these materials varies from orange to red, depending on the type of alkaline earth metals. The peak emission wavelength is 623, 640 and 650 nm for Ca2Si5N8:Eu2+, Sr2Si5N8:Eu2+, and Ba2Si5N8:Eu2+, respectively. Figure 5 shows the excitation and emission spectra of Sr2Si5N8:Eu2+. It indicates that the emission band is red-shifted with increasing ionic size of alkaline earth metals. The broad excitation spectrum centered at 450 nm extensively shifts to the long wavelength side and covers the visible light range.

Figure 5. Excitation and emission spectra of red-emitting Sr2Si5N8:Eu2+ and CaAlSiN3:Eu2+.

[image: Materials 03 03777 g005]

The external quantum efficiency of Sr2Si5N8:Eu2+ is ~64% when it is excited at 450 nm [45]. The emission intensity of this red phosphor remains 86% of that measured at room temperature, indicative of low thermal quenching.

3.4.2. CaAlSiN3:Eu2+

The luminescence of Eu2+ in CaAlSiN3 was reported by Uheda et al. [43] CaAlSiN3:Eu2+ is a red-emitting phosphor. As see in Figure 5, the excitation spectrum is extremely broad and covers the spectral range of 250–600 nm, matching well with the emission wavelength of near UV or blue LEDs. A broad emission band centered at 650 nm is observed upon the 450 nm excitation. The emission intensity of CaAlSiN3:Eu2+, measured at 150 °C, is about 89% of that measured at room temperature.

The emission color of CaAlSiN3:Eu2+ can be blue-shifted by the partial substitution Sr for Ca, which improves the luminous efficiency of white LEDs [46].

4. White LEDs Using Nitride Phosphors

Phosphors play a key role in determining the color temperature, chromaticity coordinates, color rendering index, luminous efficiency, and lifetime of phosphor-converted white LEDs. The first white LED was fabricated by combining a yellow-emitting garnet phosphor (YAG:Ce3+) and a blue LED chip. Although this dichromatic white LED has been widely used as mobile phone backlights, indicators, and flash lighting, its low color rendering index (Ra < 80) is not acceptable for general lighting. In addition, warm white cannot be created by only using the YAG:Ce3+ phosphor due to the lack of red component in the spectral region. As nitride phosphors excited by blue light have a variety of emission colors depending on the activator ions or the composition of host crystals, warm white LEDs using single phosphors or even high color rendering white LEDs can be achieved by combining them with blue LED chips. In addition, as nitride phosphors are generally thermally stable or have low thermal quenching, small variations in the color point or small degradation in the performance of white LEDs will be expected. In this Section, the applications of nitride phosphors in white LEDs are reviewed.

4.1. One-phosphor-converted (1-pc) LEDs

The first white LED using nitride phosphors was reported by Sakuma et al. [11]. By using an orange-yellow Ca-α-sialon:Eu2+ with the peak emission wavelength of 585 nm and a blue LED chip (λem = 450 nm), a warm white LED was obtained. The white LED has the correlated color temperature of ~2750 K, and the color rendering index of ~60. Moreover, white LEDs using Ca-α-sialon:Eu2+ have smaller changes in chromaticity coordinates than those using YAG: Ce3+.

As Ca-α-sialon:Eu2+ has the orange-yellow emission color, this makes it impossible to create white light with high color temperature. To achieve this goal, Li-α-sialon:Eu2+ with short emission wavelengths was developed by our group, which emits green-yellow colors [41]. Thus, white LEDs, having the color temperature of 5200 K, can be made by using Li-α-sialon:Eu2+ (Figure 6). The luminous efficacy of white LEDs is 46–55 lm/W, which is two or three times higher than that of incandescent lamps.

Figure 6. Emission spectrum of 1-pc white LEDs using a Li-α-sialon:Eu2+ and a blue LED chip.

[image: Materials 03 03777 g006]

Warm white LEDs can also be fabricated by using the orange-yellow CaAlSiN3:Ce3+ and a blue LED chip (λem= 450 nm). Li et al. [44] reported that the color temperature of the LED lamp was around 3700K, and the color rendering index was 70. The color rendering of white LEDs using CaAlSiN3:Ce3+ is higher than that of LEDs using Ca- or Li-α-sialon:Eu2+, which is ascribed to the broader emission band of CaAlSiN3:Ce3+.

4.2. Multi-phosphor-converted LEDs

1-pc white LEDs usually have low color rendering indices (Ra < 80), which are not acceptable for general lighting. To improve the color rendering properties, two or three or even more phosphors should be applied to obtain broad emission spectra of white LEDs.

Xie et al. [47] used Ca-α-sialon:Yb2+ and Sr2Si5N8:Eu2+ phosphors as well as a blue LED (λem = 450 nm) to fabricate high color rendering white LEDs. The color rendering index of these LEDs was of Ra = 82. Mueller-Mach et al. [36] reported highly efficient white LEDs with Ra ~90, using the phosphor blend of Sr2Si5N8:Eu2+ and SrSi2O2N2:Eu2+. Yang et al. [48] reported white LEDs using SrSi2O2N2:Eu2+ and CaSiN2:Ce3+, which showed the color rendering index of Ra = 92. Fukuda et al. [38] attempted to fabricate white LEDs using Sr3Si13Al3O2N21:Eu2+ and (Sr,Ca)2SiO4:Eu2+, the color rendering index of which was in the range of 82–87.

Three-phosphor-converted white LEDs, using β-sialon:Eu2+, Ca-α-sialon:Eu2+ and CaAlSiN3:Eu2+ and a blue LED chip, were reported by Sakuma et al. [49]. The color rendering index (Ra) varies in the range of 81–88.

Ultrahigh color rendering white LEDs were obtained by using four phosphors. Kimura et al. [50] reported that, the color rendering index could reach 98 by combining BaSi2O2N2:Eu2+, β-sialon:Eu2+, Ca-α-sialon:Eu2+ and CaAlSiN3:Eu2+ with a blue LED (see Figure 7). Alternatively, Takahashi et al. [26] fabricated 4-phosphor-convereted white LEDs by applying JEM:Ce3+, β-sialon:Eu2+, Ca-α-sialon:Eu2+ and CaAlSiN3:Eu2+ with a near UV LED chip (λem= 405 nm). These white LEDs show the color rendering index of Ra = 96.

Figure 7. Emission spectrum of 4-pc white LEDs. The color rendering index Ra is 96, and the color temperature is 2800 K.

[image: Materials 03 03777 g007]

Besides their applications in general lighting, white LEDs are also promising alternatives to cold cathode fluorescent lamps (CCFL) for backlights in liquid crystal displays (LCDs). Xie at al. [51] reported a wide color gamut white LED backlight for LCDs. It was produced by using β-sialon:Eu2+, CaAlSiN3:Eu2+ and a blue LED. The color gamut of this three-band white LED can reach 92% of the NTSC standard, which is superior to that of CCFL (usually 65–75%).

5. Summary and Outlook

Rare earth doped nitride phosphors have been emerged as a new class of luminescent materials, showing promising photoluminescent properties such as significantly red-shifted excitation and emission spectra, abundant emission colors, small thermal quenching, and high quantum efficiency. These interesting properties enable nitride phosphors to be very suitable for use as promising down-conversion luminescent materials in white LEDs with high color rendering index and/or tunable color temperatures.

Nitride compounds, typically nitridosilcates, nitridoaluminosilicates or oxonitrido(alumino) silicates, have been demonstrated to be good host lattices for luminescent materials. The versatile crystal structures of oxynitride/nitride materials offer great opportunities to produce a variety of emission colors when doped with Eu2+ or Ce3+ ions with the 5d → 4f electronic transition. Although strong luminescence is observed in some nitride phosphors such as β-sialon:Eu2+ and AlN:Eu2+, either the location of Eu2+ in the lattice or the local structure surrounding Eu2+ is not fully understood. This requires a deep investigation of the fine structure of doped materials by taking advantages of analytic techniques like EXAFS, HRTEM, XPS, and simulations. In comparison with oxide phosphors, the synthesis of nitride ones is usually costly and ineffective. Moreover, it is very hard for traditional synthetic methods to reduce the nitride particle size down to several nanometers. It is thus necessary to develop novel methods to produce nitride phosphors cost-effectively or to obtain nano powders with high luminescence.

As a new class of luminescent materials, nitride phosphors are attracting significant attentions due to their great suitability in white LEDs. Thus, searching for new nitride crystals, especially covalent multinary nitride crystals, will be continuously pursued. In addition, it will be an interesting topic for developing nitride phosphors as wavelength-conversion layers in silicon solar cells to enhance the light-harvesting efficiency.

References and Notes

	1.
Schnick, W. Nitridosilicates, oxonitridosilicates (sions), and oxonitridoaluminosilicates (sialons)–New Materials with Promising Properties. Int. J. Inorg. Mater. 2001, 3, 1267. [Google Scholar] [CrossRef]

	2.
Schnick, W.; Huppertz, H. Nitridosilicates—A significant extension of silicate chemistry. Chem. Eur. 1997, 3, 679. [Google Scholar] [CrossRef]

	3.
Xie, R.J.; Hirosaki, N. Silicon-based oxynitride and nitride phosphors for white LEDs—A review. Sci. Tech. Adv. Mater. 2007, 8, 588–600. [Google Scholar] [CrossRef]

	4.
Hoppe, H.A.; Lutz, H.; Morys, P.; Schnick, W.; Seilmeier, A. luminescence in Eu2+-doped ba2si5n8: fluorescence, thermoluminescence, and upconversion. J. Phys. Chem. Solids 2000, 61, 2001–2006. [Google Scholar] [CrossRef]

	5.
van Krevel, J.W.H.; Hintzen, H.T.; Metselaar, R.; Meijerink, A. Long wavelength Ce emission in Y-Si-O-N materials. J. Alloy Compounds 1998, 268, 272. [Google Scholar]

	6.
van Krevel, J.W.H.; van Rutten, J.W.T.; Mandal, H.; Hintzen, H.T.; Metselaar, R. Luminescence properties of terbium-, cerium-, or europium-doped α–sialon materials. J. Solid State Chem. 2002, 165, 19–24. [Google Scholar]

	7.
Xie, R.J.; Mitomo, M.; Uheda, K.; Xu, F.F.; Akimune, Y. Preparation and luminescence spectra of calcium- and rare-earth (R = Eu,Tb, and Pr)-codoped α -sialon ceramics. J. Am. Ceram. Soc. 2002, 85, 1229–1234. [Google Scholar] [CrossRef]

	8.
de Graaf, D.; Hintzen, H.T.; Hampshire, S.; de With, G. Long wavelength Eu2+ emission in Eu-doped Y-Si-Al-O-N glasses. J. Euro. Ceram. Soc. 2003, 23, 1093–1097. [Google Scholar]

	9.
Xie, R.J.; Hirosaki, N.; Sakuma, K.; Yamamoto, Y.; Mitomo, M. Eu2+-doped Ca-α-sialon: A yellow phosphor for white light-emitting diodes. Appl. Phys. Lett. 2004, 84, 5404–5406. [Google Scholar] [CrossRef]

	10.
Xie, R.J.; Hirosaki, N.; Mitomo, M.; Yamamoto, Y.; Suehiro, T.; Ohashi, N. Photoluminescence of cerium-doped α-sialon materials. J. Am. Ceram. Soc. 2004, 87, 1368–1370. [Google Scholar] [CrossRef]

	11.
Xie, R.J.; Hirosaki, N.; Mitomo, M.; Yamamoto, Y.; Suehiro, T.; Sakuma, K. Optical properties of Eu2+ in α-sialon. J. Phys. Chem. B. 2004, 108, 12027–12031. [Google Scholar] [CrossRef]

	12.
Sakuma, K.; Omichi, K.; Kimura, N.; Ohashi, M.; Tanaka, D.; Hirosaki, N.; Yamamoto, Y.; Xie, R.J.; Suehiro, T. Warm-white light-emitting diode with yellowish orange sialon ceramic phosphor. Opt. Lett. 2004, 29, 2001–2003. [Google Scholar] [CrossRef] [PubMed]

	13.
Suehiro, T.; Hirosaki, N.; Xie, R.J.; Mitomo, M. Powder synthesis of Ca-α-sialon as a host material for phosphors. Chem. Mater. 2005, 17, 308–314. [Google Scholar] [CrossRef]

	14.
Piao, X.Q.; Horikawa, T.; Hanzawa, H.; Machida, K. Characterization and luminescence properties of Sr2Si5N8: Eu2+ phosphor for white light-emitting-diode illumination. Appl. Phys. Lett. 2006, 88, 161908–161913. [Google Scholar] [CrossRef]

	15.
Li, J.W.; Watanabe, T.; Sakamoto, N.; Wada, H.S.; Setoyama, T.; Yoshimura, M. Synthesis of a multinary nitride, Eu-doped CaAlSiN3, from alloy at low temperatures. Chem. Mater. 2008, 20, 2095–2105. [Google Scholar] [CrossRef]

	16.
Zeuner, M.; Schmidt, P.J.; Schnick, W. One-pot synthesis of single-source precursors for nanocrystalline LED phosphors M2Si5N8:Eu2+ (M = Sr, Ba). Chem. Mater. 2009, 21, 2467. [Google Scholar] [CrossRef]

	17.
Schlieper, T.; Schnick, W. Nitrido-silicate.I: Hochtemperatur-synthese und kristallstruktur von Ca2Si5N8. Z. Anorg. Allg. Chem. 1995, 621, 1037. [Google Scholar]

	18.
Schlieper, T.; Milius, W.; Schnick, W. Nitrido-silicate.II: Hochtemperatur-synthesen und kristallstrukturen von Sr2Si5N8 und Ba2Si5N8. Z. Anorg. Allg. Chem. 1995, 621, 1380. [Google Scholar]

	19.
Li, Y.Q.; van Steen, J.E.J.; van Krevel, J.W.H.; Botty, G.; Delsing, A.C.A.; Disalvo, F.J.; de With, G.; Hintzen, H.T. Luminescence properties of red-emitting M2Si5N8:Eu2+ (M = Ca, Sr, Ba) LED conversion phosphors. J. Alloys Compounds 2006, 417, 273–279. [Google Scholar] [CrossRef]

	20.
Suehiro, T.; Hirosaki, N.; Xie, R.J.; Sato, T. Blue-emitting LaSi3N5:Ce3+ fine powder phosphor for UV-converting white light-emitting diodes. Appl. Phys. Lett. 2009, 95, 051903. [Google Scholar] [CrossRef]

	21.
Neeraj, S.; Kijima, N.; Cheetham, A.K. Red-emitting cerium-based phosphor materials for solid-state lighting applications. Chem. Phys. Lett. 2004, 387, 2. [Google Scholar] [CrossRef]

	22.
Li, H.L.; Xie, R.J.; Hirosaki, N.; Takeda, T.; Zhou, G.H. Synthesis and luminescence properties of orange-red-emitting M2Si5N8:Eu2+ (M = Ca, Sr, Ba) light-emitting diode conversion phosphors by a simple nitridation of MSi2. Int. J. Appl. Ceram. Technol. 2009, 6, 459–464. [Google Scholar] [CrossRef]

	23.
Cao, G.Z.; Metselaar, R. Alpha'-Sialon Ceramics—A review. Chem. Mater. 1991, 3, 242–252. [Google Scholar] [CrossRef]

	24.
Xie, R.J.; Hirosaki, N.; Mitomo, M.; Uheda, K.; Suehiro, T.; Xu, X.; Yamamoto, Y.; Sekiguchi, T. Strong green emission from α-sialon activated by divalent ytterbium under blue light irradiation. J. Phys. Chem. B. 2005, 109, 9490–9494. [Google Scholar] [CrossRef] [PubMed]

	25.
Grins, J.; Shen, Z.; Esmaeilzadeh, S.; Berastegui, P. Preparation and crystal structure of LaA1(Si6-zA1z)N10-zOz. J. Mater. Chem. 2001, 11, 2358. [Google Scholar] [CrossRef]

	26.
Takahashi, K.; Hirosaki, N.; Xie, R.J.; Harada, M.; Yoshimura, K.; Tomomura, Y. Luminescence properties of blue La1−xCexAl(Si6−zAlz)N10−zOz (z ~1) oxynitride phosphors and their application in white light-emitting diode. Appl. Phys. Lett. 2007, 91, 091923. [Google Scholar] [CrossRef]

	27.
Hirosaki, N.; Xie, R.J.; Inoue, K.; Sekiguchi, T.; Dierre, B.; Tamura, K. Blue-emitting AlN:Eu2+ nitride phosphor for field emission displays. Appl. Phys. Lett. 2007, 91, 061101:1–061101:3. [Google Scholar] [CrossRef]

	28.
Inoue, K.; Hirosaki, N.; Xie, R.J.; Takeda, T. Highly efficient and thermally stable blue-emitting AlN:Eu2+ phosphor for ultraviolet white light-emitting diodes. J. Phys. Chem. C. 2009, 113, 9392–9397. [Google Scholar] [CrossRef]

	29.
Oyama, Y.; Kamigaito, O. Solid solubility of some oxides in Si3N4. Jpn. J. Appl. Phys. 1971, 10, 1637. [Google Scholar] [CrossRef]

	30.
Hirosaki, N.; Xie, R.J.; Kimoto, K.; Sekiguchi, T.; Yamamoto, Y.; Suehiro, T.; Mitomo, M. Characterization and properties of green-emitting β-SiAlON:Eu2+ powder phosphors for white light-emitting diodes. Appl. Phys. Lett. 2005, 86, 211905:1–211905:3. [Google Scholar] [CrossRef]

	31.
Xie, R.J.; Hirosaki, N.; Li, H.L.; Li, Y.Q.; Mitomo, M. Synthesis and photoluminescence properties of β-sialon:Eu2+ (Si6−zAlzOzN8−z:Eu2+). J. Electrochem. Soc. 2007, 154, J314. [Google Scholar] [CrossRef]

	32.
Kimoto, K.; Xie, R.J.; Matsui, Y.; Hirosaki, N. Direct observation of single dopant atom in light-emitting phosphor of β-sialon:Eu2+. Appl. Phys. Lett. 2009, 94, 041908. [Google Scholar] [CrossRef]

	33.
Oeckler, O.; Stadler, F.; Rosenthal, T.; Schnick, W. Real structure of SrSi2O2N2. Solid State Sci. 2007, 9, 205–212. [Google Scholar] [CrossRef]

	34.
Höppe, H.; Stadler, A. F.; Oeckler, O.; Schnick, W. Ca[Si2O2N2]—A novel layer silicate. Angew. Chem. 2004, 116, 5656. [Google Scholar] [CrossRef]

	35.
Li, Y.Q.; Delsing, A.C.A.; de With, G.; Hintzen, H.T. Luminescence properties of Eu2+-activated Alkaline-earth Silicon-oxynitride MSi2O2-δN2+2/3δ (M = Ca, Sr, Ba): A promising class of novel LED conversion phosphors. Chem. Mater. 2005, 17, 3242–3248. [Google Scholar] [CrossRef]

	36.
Mueller-Mach, R.; Mueller, G.; Krames, M.R.; Höppe, H.A.; Stadler, F.; Schnick, W.; Juestel, T.; Schmidt, P. Highly efficient all-nitride phosphor-converted white light emitting Diode. Phys. Status Solidi A 2005, 202, 1727–1732. [Google Scholar] [CrossRef]

	37.
Bachmann, V.; Ronda, Cees.; Oeckler, O.; Schnick, W.; Meijerink, A. Color point tuning for (Sr, Ca, Ba)Si2O2N2:Eu2+ for white light LEDs. Chem. Mater. 2009, 21, 316–325. [Google Scholar] [CrossRef]

	38.
Fukuda, Y.; Ishida, K.; Mitsuishi, I.; Nunoue, S. Luminescence properties of Eu2+-doped green-emitting Sr-sialon phosphor and its application to white light-emitting diodes. Appl. Phys. Express 2009, 2, 012401. [Google Scholar] [CrossRef]

	39.
Mikami, M.; Shimooka, S.; Uheda, K.; Imura, H.; Kijima, N. New green phosphor Ba3Si6O12N2: Eu for white LED: crystal structure and optical properties. Key Eng. Mater. 2009, 403, 11–14. [Google Scholar] [CrossRef]

	40.
Xie, R.J.; Hirosaki, N.; Mitomo, M.; Takahashi, K.; Sakuma, K. Highly efficient white-light-emitting diodes fabricated with short-wavelength yellow oxynitride phosphors. Appl. Phys. Lett. 2006, 88, 101104:1–101104:3. [Google Scholar]

	41.
Xie, R.J.; Hirosaki, N.; Mitomo, M.; Sakuma, K.; Kimura, N. Wavelength-tunable and thermally stable Li-α-sialon: Eu2+ oxynitride phosphors for white light-emitting diodes. Appl. Phys. Lett. 2006, 89, 241103:1–241103:3. [Google Scholar]

	42.
Sakuma, K.; Hirosaki, N.; Xie, R.J.; Yamamoto, Y.; Suehiro, T. Luminescence properties of (Ca,Y)-alpha-sialon: Eu phosphors. Mater. Lett. 2007, 61, 547–550. [Google Scholar] [CrossRef]

	43.
Uheda, K.; Hirosaki, N.; Yamamoto, Y.; Naito, A.; Nakajima, T.; Yamamoto, H. Luminescence properties of a red phosphor, CaAlSiN3: Eu2+, for white light-emitting diodes. Electrochem. Solid-State Lett. 2006, 9, H22–H25. [Google Scholar] [CrossRef]

	44.
Li, Y.Q.; Hirosaki, N.; Xie, R.J.; Takeda, T.; Mitomo, M. Yellow-orange-emitting CaAlSiN3: Ce3+ phosphor: structure, photoluminescence, and application in white LEDs. Chem. Mater. 2008, 20, 6704–6714. [Google Scholar] [CrossRef]

	45.
Xie, R.J.; Hirosaki, N.; Suehiro, T.; Xu, F.F.; Mitomo, M. A simple, efficient synthetic route to Sr2Si5N8:Eu2+-based red phosphors for white light-emitting diodes. Chem. Mater. 2006, 18, 5578–5583. [Google Scholar] [CrossRef]

	46.
Watanabe, H.; Wada, H.; Seki, K.; Itou, M.; Kijima, N. Synthetic method and luminescence properties of SrxCa1-xAlSiN3: Eu2+ mixed nitride phosphors. J. Electrochem. Soc. 2008, 155, F31–F35. [Google Scholar] [CrossRef]

	47.
Xie, R.J.; Hirosaki, N.; Kimura, N.; Sakuma, K.; Mitomo, M. 2-phosphor-converted white light-emitting diodes using oxynitride/nitride phosphors. Appl. Phys. Lett. 2007, 90, 191101. [Google Scholar] [CrossRef]

	48.
Yang, C.C.; Lin, C.M.; Chen, Y.J.; Wu, Y.T.; Chuang, S.R.; Liu, R.S.; Hu, S.F. Highly stable three-band white light from an ingan-based blue light emitting diode chip precoated with (Oxy)nitride green/red phosphors. Appl. Phys. Lett. 2007, 90, 123503. [Google Scholar] [CrossRef]

	49.
Sakuma, K.; Hirosaki, N.; Kimura, N.; Ohashi, M.; Xie, R.J.; Yamamoto, Y.; Suehiro, T.; Asano, K.; Tanaka, D. White light-emitting diode lamps using oxynitride and nitride phosphor materials. IEICE Trans. Electron. 2005, E88C, 2057–2064. [Google Scholar] [CrossRef]

	50.
Kimura, N.; Sakuma, K.; Hirafune, S.; Asano, K.; Hirosaki, N.; Xie, R.J. Extrahigh color rendering white light-emitting diode lamps using oxynitride and nitride phosphors excited by blue light-emitting diode. Appl. Phys. Lett. 2007, 90, 051109. [Google Scholar] [CrossRef]

	51.
Xie, R.J.; Hirosaki, N.; Takeda, T. Wide color gamut backlight for liquid crystal displays using three-band phosphor-converted white light-emitting diodes. Appl. Phys. Express 2009, 2, 022401. [Google Scholar] [CrossRef]

© 2010 by the authors; licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution license (http://creativecommons.org/licenses/by/3.0/).

nav.xhtml

 materials-03-03777

 		
 materials-03-03777

media/file8.jpg
PL intensity

Sr,Si,N Eu*
—— CaAlISIN :Eu™

200 300 400 500 600 700 800

Wavelength (nm)

media/file11.png
Total spectra flux

CCT =4500K

400 450 500 550 600 650 700 750
Wavelength (nm)

media/file6.jpg
PL Intensity

CaAlISiN :Ce™

—— Li-a-sialon:Eu®

300 400 500 600
Wavelength (nm)

media/file1.png

media/file13.png
Total spectra flux

400 450 500 550 600 650 /700 750 800
Wavelength (nm)

media/file10.jpg
Total spectra flux

CCT = 4500 K

400 450 500 550 600 650 700 750
Wavelength (nm)

media/file7.png
PL Intensity

CaAISiN :Ce™
—— Li-a-sialon:Eu®

|

200

300

400 500 600
Wavelength (nm)

700

800

media/file12.jpg
Total spectra flux

400 450 500 550 600 650 700 750 800
Wavelength (nm)

media/file9.png
PL intensity

Sr.Si N :Eu**

25 '8

CaAISiN :Eu™

200 300 400 500 600 700 800

Wavelength (nm)

media/file5.png
PL intensity

[

—— B-sialon:Eu® /

. . 2+
—— SrSi,0,N,:Eu /

300 400 500
Wavelength (nm)

600

700

media/file3.png
PL Intensity

—— Ca-oa-sialon:Ce™
—— AIN:EU®

250 300 350 400 450 500 550 600 650
Wavelength (nm)

media/file4.jpg
PL intensity

—— p-sialon:Eu®
SrSi,0,N,:Eu”

360 460 560
Wavelength (nm)

600

700

media/file0.jpg

media/file2.jpg
PL Intensity

Ca-a-sialon:Ce®
——-mNm

250 300 350 400 450 500 550 600 650
Wavelength (nm)

