

Defect engineering for quantum grade rare-earth nanocrystals

Shuping Liu, Alexandre Fossati, Diana Serrano, Alexandre Tallaire, Alban Ferrier, Philippe Goldner

► To cite this version:

Shuping Liu, Alexandre Fossati, Diana Serrano, Alexandre Tallaire, Alban Ferrier, et al.. Defect engineering for quantum grade rare-earth nanocrystals. ACS Nano, 2020, 14 (8), pp.9953-9962. 10.1021/acsnano.0c02971 . hal-02994681

HAL Id: hal-02994681

<https://hal.science/hal-02994681>

Submitted on 8 Nov 2020

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.

Defect engineering for quantum grade rare-earth nanocrystals

Shuping Liu,^{†,‡} Alexandre Fossati,[†] Diana Serrano,^{*,†} Alexandre Tallaie,[†] Alban
Ferrier,^{†,¶} and Philippe Goldner^{*,†}

[†]*Chimie ParisTech, PSL University, CNRS, Institut de Recherche de Chimie Paris,
F-75005 Paris, France*

[‡]*Shenzhen Institute for Quantum Science and Engineering and Department of Physics,
Southern University of Science and Technology, 1088 Xueyuan Avenue, 518055 Shenzhen,
China*

[¶]*Sorbonne Université , Faculté des Sciences et Ingénierie, UFR 933, F-75005 Paris, France*

E-mail: diana.serrano@chimieparistech.psl.eu; philippe.goldner@chimieparistech.psl.eu

Abstract

Nanostructured systems that combine optical and spin transitions offer new functionalities for quantum technologies by providing efficient quantum light-matter interfaces. Rare earth (RE) ions doped nanoparticles are promising in this field as they show long-lived optical and spin quantum states, a unique feature among nanomaterials. However, further development of their use in highly demanding applications such as scalable single ion based quantum processors, requires controlling defects that currently limit coherence lifetimes. In this work, we demonstrate that a novel post-treatment process that includes multi-step high-temperature annealing followed by high-power microwave oxygen plasma processing advantageously improves key properties for quantum technologies. We obtain single crystalline nanoparticles (NPs) of 100 nm diameter, presenting bulk-like inhomogeneous linewidths (Γ_{inh}) and population lifetimes (T_1). Furthermore, a significant coherence lifetime (T_2) extension, up to a factor of 5, is successfully achieved by modifying the oxygen-related point defects in the NPs by the oxygen plasma treatment. These promising results confirm the potential of these engineered RE NPs to integrate devices such as cavity-based single photon sources, quantum memories and processors. In addition, our strategy could be applied to a large variety of oxides to obtain outstanding crystalline quality NPs for a broad range of applications.

Keywords

Y_2O_3 , rare-earth nanoparticles, single crystal, defect engineering, quantum technologies.

Quantum technologies (QT) aim at new functionalities in the fields of computing, sensing and communications that classical systems cannot reach¹. This is because QT use, as a fundamental resource, superposition or entangled states that are only available in quantum systems. The lifetime of these quantum states, so-called coherence lifetime T_2 , is a key parameter for designing materials for QT. In this respect, rare earth (RE) doped crystals have emerged as a promising platform for optical QT among other solid state systems such as color centers in diamond or quantum dots since they show a unique combination of long coherence lifetimes for optical and spin transitions²⁻⁴. In bulk single crystals like $\text{Eu}^{3+}:\text{Y}_2\text{SiO}_5$ and at liquid helium temperatures, optical T_2 can reach the ms range⁵ whereas nuclear spin T_2 can reach 10s of ms⁶. Hours long T_2 have even been observed when control techniques to decrease perturbations from the ions' environment are applied⁷. These outstanding properties have led to many demonstrations in the field of quantum memories for light including long time storage of single photons⁸, photonic entanglement storage⁹, and light to matter teleportation¹⁰. At the nanoscale, new possibilities appear based on coupling to optical and microwave micro- or nano-cavities for greatly enhanced interactions with light or accessing extreme sensitivities together with nanometer spatial resolution¹¹⁻¹⁵. These developments can however be hindered by the stronger perturbations to the quantum states often found in nano-structures due to e.g. larger surface to volume ratio, impurities introduced by bottom-up synthesis, or defects related to lower crystalline quality. Nevertheless, we were able to show that europium doped Y_2O_3 nanoparticles can have optical coherence lifetimes as long as 10 μs at 1.3 K^{16,17}, while nuclear spin T_2 can reach up to 8 ms at 5 K¹⁸. Similar values have been observed in $\text{Pr}^{3+}:\text{Y}_2\text{O}_3$ nanoparticles¹⁹. Since these particles can be moreover coupled to high finesse optical fiber cavities¹³, these long coherence lifetimes open a broad range of applications from single ion quantum memories to scalable quantum processors through single photon sources. While RE nanoparticles show the longest T_2 values among nano-materials carrying optically addressable spins, they are still shorter by one to two orders of magnitude compared to single crystals or transparent ceramics^{6,20-22}.

In this paper, we demonstrate that post-treatment using an oxygen plasma driven by a kW range microwave (MW) power source is able to extend the optical T_2 up to a factor of 5. These results have been obtained in 100 nm diameter nanoparticles with negligible aggregation and single crystalline structure enabled by a multistep high-temperature annealing. A comprehensive study by coherent and high-resolution optical spectroscopy, time-resolved photoluminescence (PL), cathodo luminescence (CL) and electron paramagnetic resonance (EPR), allowed us to reveal oxygen related defects and monitor their evolution in the course of the treatments. We propose that our plasma treatment is able to decrease oxygen vacancy defects between which electrons can tunnel. Importantly, this effect occurs in the volume of the particle and is not limited to surface, in sharp contrast with conventional soft plasma cleaning procedures²³. Through the decrease of this particular type of defect, electric fluctuations are reduced and coherence lifetimes increased. These results open the way to RE doped particles with much improved optical and structural properties for nanoscale optical quantum technologies. In addition, this plasma treatment, never used on RE doped nanoparticles to our knowledge, could be of interest in fields where defect control is important such as nano-sensors, bio-imaging, or micro-electronics.

Results and discussion

A novel strategy combining chemical synthesis, high-temperature annealing and high-power microwave oxygen plasma processing is here presented to obtain single crystalline $\text{Eu}^{3+}:\text{Y}_2\text{O}_3$ NPs (0.3% at.) with improved optical T_2 for nanoscale optical quantum technologies. The full procedure is displayed in **Figure 1**: Amorphous $\text{Y}(\text{OH})\text{CO}_3 \cdot n \text{H}_2\text{O}:\text{Eu}^{3+}$ precursor NPs ($\text{YOC}:\text{Eu}^{3+}$) are synthesized by homogeneous precipitation (see Methods)²⁴. Well-dispersed polycrystalline $\text{Eu}^{3+}:\text{Y}_2\text{O}_3$ NPs (0.3%at.) are obtained after annealing for 18 h at 800 °C. A second annealing follows at 1200 °C for 6 h. This step yields single crystalline NPs presenting bulk-like luminescence properties. The last step consists in treating the NPs

under oxygen plasma for two times 3 minutes with a MW excitation power of 900 W. Under these conditions, the sample reaches a temperature of approximately 500 °C, evidenced by glowing, and a consistent improvement of the NPs optical coherence properties is observed. For clarity, once annealed, twice annealed and further oxygen plasma treated NPs will be hereinafter identified as NP₈₀₀, NP₁₂₀₀ and NP_{MWP} respectively.

Figure 1: Schematic representation of the synthesis and post-treatment strategy. The homogeneous precipitation synthesis is here described in four steps: (1) Preparation of the rare-earth nitrates and urea aqueous solutions. (2) Addition of the mixed solution to a teflon reactor. (3) Calcination for 24 h at 85 °C. (4) Washing and collection of Eu³⁺:YOC NPs. The amorphous Eu³⁺:YOC NPs are then first annealed for 18 h at 800 °C followed by a second annealing at 1200 °C for 6 h. Both annealing steps are done in air atmosphere. The twice-annealed NPs are finally treated under pure oxygen plasma for two times 3 minutes at 900 W MW excitation power, reaching a temperature of ~ 500 °C. Refer to the Methods for more details.

Structural characterizations

Structural and morphological evolutions induced by the different post-synthesis treatments are shown in **Figure 2**. The NP₈₀₀ sample presents polycrystalline features and the particle size follows a log-normal distribution with an average value of 102 ± 17 nm and crystalline domains of 30 ± 10 nm (**Figure 2 (b-b2-b3)**). In contrast, the NPs structure and morphology clearly changes after the second annealing at 1200 °C. Indeed, NP₁₂₀₀ present single crystalline features with crystallographic planes that extend over the whole particle, and a

morphology characterized by plain facets and sharp edges (**Figure 2(c)**). In addition, we observe that performing two high-temperature annealing steps helps limiting particle aggregation with respect to a single annealing treatment at 1200 °C for 18 h¹⁷. No further morphological modifications are observed after the oxygen plasma processing (**Figure 2 (d-d2)**) and the latter does not lead to further particle aggregation either. The average particle size of the final NP_{MWP} is estimated at 100 ± 31 nm (**Figure 2 (d3)**).

Figure 2: Structural and morphological evolution of the NPs along the different post-treatments shown by TEM. (a) As synthesized Eu³⁺:YOC NPs. (b) NP₈₀₀. (b2) Zoom on one isolated NP₈₀₀. (b3) Size distribution for NP₈₀₀. (c) NP₁₂₀₀. (d) NP_{MWP}. (d2) Zoom on one isolated NP_{MWP}. (d3) Size distribution for NP_{MWP}.

The NPs transition from polycrystalline to single crystalline is also evidenced by X-ray diffraction (XRD). As displayed in **Figure 3**, the characteristic diffraction pattern of the Y₂O₃ cubic phase (Ia-3 space group, JCPDS 01-080-6433) is found in all cases. However, the peak broadening is remarkably reduced after the second annealing at 1200 °C. This is due to the increase of the crystalline domain size, in full agreement with TEM results. The crystalline domain size, obtained from the diffraction peaks' full-width half maximum (FWHM) using Scherrer's equation (see Methods), is found equal to 30 ± 2 nm in NP₈₀₀, increasing up to 111 ± 13 nm in NP₁₂₀₀. The average crystalline domain size in NP_{MWP} is calculated at 121 ± 15 nm. These values are comparable to particle sizes observed by TEM

(**Figure 2**). In conclusion, TEM imaging and XRD diffraction results demonstrate that the synthesis and post-treatment strategy proposed here enables obtaining dispersed single crystalline $\text{Y}_2\text{O}_3:\text{Eu}^{3+}$ NPs of ~ 100 nm average size.

Figure 3: XRD patterns from NP_{800} , NP_{1200} and NP_{MWP} . Rhomb symbols indicate the position of diffraction peaks assigned to a parasitic yttrium oxyfluoride (YOF) rhomboedral phase (JCPDF: 71-2100) due to a pollution from the plasma experimental equipment. The amount of this phase is estimated at 3-5%. Curves are vertically shifted for clarity.

High-resolution and coherent optical spectroscopy of Eu^{3+} in Y_2O_3 NPs

High-resolution optical spectroscopy techniques are highly sensitive, providing insight into modifications in the RE ions environment. They are particularly useful when those changes are minor, therefore unnoticeable by most characterization techniques. For instance, important information can be extracted from the study of the RE's optical inhomogeneous lines (Γ_{inh}). At low temperatures, the RE transitions are inhomogeneously broadened due strain induced by defects, with broadenings ranging from hundreds of MHz to hundreds of GHz²⁵. These defects include the RE dopants themselves, but also other uncontrolled impurities. Therefore, the analysis of transition linewidths and lineshapes provides insight into the amount and nature of defects in the material^{26,27}. Another spectroscopic parameter providing very valuable information about the ions environment and of key importance for

QT applications is the optical coherence lifetime T_2 . Indeed, T_2 is extremely sensitive to dynamic perturbations such as electric or magnetic field fluctuations or dynamical disorder modes (TLS)¹⁶. In the following, we study the ${}^7F_0 \leftrightarrow {}^5D_0$ transition of Eu^{3+} at 580.883 nm (vac.), corresponding to Eu^{3+} ions at the C_2 symmetry site²⁴, and we compare inhomogeneous linewidths and T_2 results from NP_{1200} and NP_{MWP} samples.

Figure 4: (a) Experimental setup. AOM stands for acousto-optic modulator, PBS for polarising beam splitter, APD for avalanche photodiode and L and M represent lenses and mirrors. (b) Γ_{inh} for the ${}^7F_0 \rightarrow {}^5D_0$ Eu^{3+} transition in NP_{1200} and NP_{MWP} samples. Γ_{inh} values are estimated by Lorentzian fit. The optical transition frequency at 0 detuning corresponds to 516.0979 ± 0.0002 THz (580.8830 ± 0.0001 nm in vac.) for NP_{1200} , and 516.0992 ± 0.0002 THz (580.8815 ± 0.0001 nm in vac.) for NP_{MWP} . (c) Photon echo decays from NP_{1200} and NP_{MWP} samples. T_2 values are derived by single exponential fit to the photon echo decay data (see Methods). (d) T_2 as a function of excitation frequency for NP_{1200} (green) and NP_{MWP} (red).

A schematic representation of the experimental setup used in these measurements is shown in **Figure 4(a)**. For a more detailed description refer to the Methods section. Inhomogeneous linewidths measured at 12 K are displayed in **Figure 4(b)**. Both lines present Lorentzian lineshape, indicating that the broadening originates from point defects²⁶. In par-

ticular, a FWHM of 11 GHz is obtained from the NP₁₂₀₀ sample, equivalent to 0.0124 nm (or 0.37 cm⁻¹). This is similar to values reported in Eu³⁺:Y₂O₃ transparent ceramics²¹ and larger NPs^{17,24}. With an Eu³⁺ concentration of 0.3%at., the contribution to Γ_{inh} from Eu³⁺ ions is estimated at 6 GHz by comparison to high-quality single crystals²⁸. Therefore, an additional broadening of 5 GHz is observed, revealing the presence of additional defects or impurities. This contribution is clearly larger in the NP_{MWP} case, with Γ_{inh} reaching 27 GHz. Thus, new point defects are created due to the MW-excited oxygen plasma action. In addition, the inhomogeneous line center is blueshifted of ~ 1 GHz in the NP_{MWP} sample, pointing that the oxygen plasma processing induces compressive strain in the lattice²⁷.

Interestingly, the optical coherence lifetime of Eu³⁺, measured at 1.4 K using the two-pulse photon echo technique¹⁶ (see Methods for more details), is significantly improved by the MW oxygen plasma treatment. As displayed in **Figure 4(c)**, a T_2 of $5.7 \pm 0.2 \mu s$ is measured in the NP_{MWP} sample. This is about 3 times longer than in the NP₁₂₀₀ sample ($T_2 = 1.91 \pm 0.04 \mu s$). Furthermore, this improvement is not limited to ions absorbing at the central wavelength. Instead, it is observed along the whole inhomogeneous absorption line with an enhancement factor varying between 3 and 5 (**Figure 4(d)**). This result indicates that the oxygen plasma treatment acts on all ions, and it is not limited to e.g. Eu³⁺ ions close to surface. For the latter, transition frequencies are indeed expected to be shifted from the line center. We note that the maximum T_2 obtained here is longer than that observed in 5 μm size particles containing 60 nm nanocrystals synthesized by solvothermal method ($T_2 = 3.7 \mu s$)²⁹, and it is comparable to values reported in 400 nm size NPs ($T_2 = 7 \mu s$)¹⁶ and some bulk single crystals²⁸. In addition, the enhancement effect is not limited to these particular NPs as optical T_2 enhancement by oxygen plasma has also been recently observed in chemically etched Eu³⁺:Y₂O₃ NPs¹⁷ as well as Pr³⁺:Y₂O₃ NPs of different sizes¹⁹.

We investigated the effect on T_2 of varying different plasma parameters, such as nature and pressure of the forming gases and treatment duration time. (**Figure 5**). By this, we conclude that coherence lifetimes are only improved when the plasma forming gases contain

Figure 5: (a) Photon echo decays of $\text{Eu}^{3+}:\text{Y}_2\text{O}_3$ NPs treated two times for 3 minutes under different plasma conditions. A batch of 400-nm-diameter NPs was used in this study (see Methods for more details) (b) T_2 and Γ_{inh} evolution as a function of plasma duration time. The longest T_2 is obtained for a plasma duration of 3 minutes. Further optimization revealed the optimum sequence of two times 3 minutes applied elsewhere. A batch of 140-nm-diameter NPs was used in this study (see Methods for more details).

oxygen, and that the enhancement effect increases when increasing the oxygen content. In contrast, a pure argon gas flow exhibited no impact (**Figure 5(a)**). A control experiment in which the particles were treated under high-power MW radiation at atmospheric pressure (i.e. no plasma) was also carried out, showing no effect. The impact of the plasma duration time on T_2 and Γ_{inh} is given in **Figure 5(b)**. When tuning the oxygen plasma duration time from 1 to 5 minutes, T_2 is observed to first increase and then decrease, yielding the longest T_2 or larger improvement factor, for a treatment duration of 3 minutes. At the same time, a monotone inhomogeneous linewidth increase is obtained when increasing the treatment duration time. In summary, we find a clear correlation between the presence of oxygen in the plasma forming gases and the increase of optical T_2 in the NPs. The enhancement effect, of a factor 3-5, is consistently observed in all ions (**Figure 4(d)**), and also for different batches of NPs (**Figure 5**)^{17,19}. In parallel, the MW oxygen plasma treatment induces a broadening of the optical inhomogeneous line, indicating an increased number of point defects.

FT-IR, luminescence and EPR characterizations

A series of optical and magnetic characterizations were performed on NP₁₂₀₀ and NP_{MWP} samples, before and after MW oxygen plasma treatment, to gain understanding about the mechanisms behind the observed T_2 enhancement and Γ_{inh} broadening. Those include Fourier transform infrared spectroscopy (FT-IR), time-resolved photoluminescence (PL), cathodoluminescence (CL) and electron paramagnetic resonance (EPR).

Figure 6 shows the evolution of FT-IR spectra from the Eu³⁺: YOC precursor through the subsequent treatments. The Eu³⁺:YOC spectrum is characterized by strong absorption signals in the 1400-1500 cm⁻¹ and 3000-3400 cm⁻¹ regions, corresponding to C-O and O-H bond vibrations³⁰. The Y₂O₃ phase formed after annealing at 800 °C is confirmed by the appearance of Y-O bonds³¹ at 565 cm⁻¹. However, C-O and O-H vibration bands are still observed and persist in the NP₁₂₀₀ and NP_{MWP} samples. Since at 1200 °C any residual

carbonates are expected to be removed and these bands show no clear evolution from NP₁₂₀₀ to NP_{MWP}, we conclude that they are due to surface-adsorbed molecules from ambient atmosphere³². Therefore, they seem to play no role in the observed T_2 increase and Γ_{inh} broadening after oxygen plasma processing.

Figure 6: FT-IR spectra of Eu³⁺:YOC precursor NPs, NP₈₀₀, NP₁₂₀₀ and NP_{MWP}. Curves are vertically shifted for clarity.

In addition, no fluorescence lifetime variations were observed between NP₁₂₀₀ and NP_{MWP} samples. This was evidenced by measuring the fluorescence lifetimes (T_1) of the ⁵D₀, ⁵D₁ and ⁵D₂ excited state levels (**Figure 7(a)**). Those were recorded from the Eu³⁺ emissions at 611 nm (⁵D₀ → ⁷F₂), 535 nm (⁵D₁ → ⁷F₁), and 516 nm (⁵D₂ → ⁷F₂), under pulsed excitation at 465 nm (⁷F₀ → ⁵D₂), yielding T_1 values of 1.35 ms, 95 μ s and 42 μ s respectively (**Figure 7(b)**). In contrast, cathodoluminescence spectra display clear differences with the applied treatments (**Figure 7(c)**). All samples show the characteristic Eu³⁺ emissions in the 400-700 nm range, corresponding to the ⁵D_{*J*} (*J* = 0, 1, 2, 3) → ⁷F_{*J*} (*J* = 0, 1, 2, 3, 4) transitions. Additionally, a broadband emission in the 250-400 nm range is observed. After being normalized to the Eu³⁺ ⁵D₀ → ⁷F₂ transition at 611 nm, the intensity of this broad emission is observed to increase in the NP₁₂₀₀ sample and then, to slightly decrease after MW oxygen plasma processing. A similar CL emission band was reported in undoped Y₂O₃,³³

and has been observed in annealed $\text{Eu}^{3+}:\text{Y}_2\text{O}_3$ thin films³⁴. Based on these previous works, we attribute this broad emission to native defects in Y_2O_3 ^{35,36}. In particular, this band has been assigned to oxygen interstitials (O_i)³³, resulting from oxygen diffusion into the NPs. In contrast, no evidence of Eu^{2+} emission has been observed³³.

Figure 7: (a) Eu^{3+} energy level diagram indicating the investigated transitions. (b) PL decays from NP_{1200} and NP_{MWP} samples. The population lifetime T_1 is measured by monitoring the 611 nm ($5D_0 \rightarrow 7F_2$), 535 nm ($5D_1 \rightarrow 7F_1$), and 516 nm ($5D_2 \rightarrow 7F_2$) emissions under pulsed excitation at 465 nm ($7F_0 \rightarrow 5D_2$). (c) CL spectra normalized to the 611 nm Eu^{3+} emission peak. (d) Time-resolved PL spectra under 390 nm excitation for two different time gates. Fast emissions from defects are evidenced by the short-time detection window from 50 ns to 550 ns (upper panel), while the regular $4f-4f$ Eu^{3+} transitions dominate the emission spectrum for detection between 50 μs and 550 μs (lower panel).

To gain further insight into defect types and their concentration in the NPs, time-resolved PL and EPR studies were also performed. As illustrated in **Figure 7(d)**, different PL spectra are obtained from the NPs depending on the applied treatments when using a gated detection. This technique enables separating short-lived emissions like those coming from defects (**Figure 7(d)**, upper panel), from longer-lived ones, in this case, the Eu^{3+} $4f-4f$ emissions (**Figure 7(d)**, lower panel). In particular, a short-lived broadband emission is

observed in the 400-650 nm range for the NP₈₀₀ sample. A similar short-lived broadband has been previously observed in Eu³⁺:Y₂O₃ transparent ceramics²¹ and Y₂O₃ thin films³⁷, and attributed to neutral oxygen vacancies (V_O)^{21,38}. After the second annealing at 1200 °C (NP₁₂₀₀), this broad emission band weakens, becoming indistinguishable from the background. Indeed, only 4*f*-4*f* emissions from Eu³⁺ ions can be identified between 400 and 500 nm in NP₁₂₀₀ and NP_{MWP} samples under the same recording conditions. Therefore, no difference could be detected before and after MW oxygen plasma processing by this technique. In contrast, electron paramagnetic resonance (EPR) provides interesting results.

EPR investigations were carried out at 4.5 K, 20 K, 70 K and 100 K respectively. **Figure 8** shows normalized spectra from NP₁₂₀₀ and NP_{MWP} samples. Two resonance lines at 335.1 mT (line I) and 341.3 mT (line II) can be observed in both cases, corresponding to $g = 2.004$ and $g = 1.967$ respectively. Similar EPR signals have been previously observed in Y₂O₃^{21,39-41}. Accordingly, the lines in **Figure 8** were attributed to interstitial superoxide anions O₂⁻ (line I), and charged oxygen vacancies V_O⁺ (line II) i.e. an oxygen vacancy center with a trapped electron. These two lines show different temperature dependences. In particular, the O₂⁻ EPR signal saturates at low temperatures while the intensity of the V_O⁺ peak increases. Furthermore, it is observed that the O₂⁻ signals are of similar intensities before and after MW oxygen plasma processing while the V_O⁺ signal is clearly stronger afterwards, indicating an increase of this type of defect. The EPR spectrum of Eu³⁺:Y₂O₃ NPs after 800 °C annealing was also measured (**Figure 10**), revealing the presence of O₂⁻ and V_O⁺ centers. However, both appeared as very weak signals at this stage. It is worth noting that the evolution of the O₂⁻ centers in EPR is very similar to that of the CL broadband emission (**Figure 7 (c)**), attributed to interstitial oxygen centers (O_i). We note too that no EPR signals from Eu²⁺ ions were detected, in agreement with CL results (**Figure 7(c)**).

In conclusion, from CL, PL and EPR characterizations, we demonstrate the ability of the high-temperature annealing and MW oxygen plasma post-synthesis treatments to modify the oxygen-related native defects in the NPs. Those are already modified between the first

Figure 8: EPR spectra NP_{1200} and NP_{MWP} samples recorded at different temperatures. Two signals are identified, referred to as I and II, corresponding to interstitial superoxide anions (O_2^-) and charged oxygen vacancies (V_O^+) respectively.

annealing at 800 °C and the second annealing at 1200 °C, with the observed increase of interstitial O_2^- (**Figure 7(c)**) and the reduction of the number of neutral oxygen vacancies (V_O) (**Figure 7(d)**). Interestingly, a more specific effect was revealed by EPR: the increase in the number of charged oxygen vacancies (V_O^+) following the MW oxygen plasma processing.

Discussion

Oxygen vacancies and oxygen interstitials are point defects abundantly found in oxide matrices, and in particular, in Y_2O_3 ^{35,36}. Among the vacancies, we often distinguish between neutral (V_O) and charged (V_O^+) oxygen vacancies, also referred to as F and F^+ centers in literature respectively ³⁸. Neutral vacancies have two trapped electrons, therefore same charge as the missing oxygen anion, while charged vacancies have a single trapped electron. Doubly-charged vacancies or V_O^{++} i.e. without any trapped electron, can also be found (**Figure 9**). Several species of oxygen interstitials (O_i) can also be found, ^{35,36} depending on their charge,

and if they are present in radical form (O) or in molecular form (O₂). The presence and relative amounts of all these defects can strongly vary depending on the synthesis conditions, and on the different post-treatments applied to the material, impacting its structural, electrical and transport properties^{35,42,43}. As an example, the presence of oxygen vacancies modifies the dielectric properties of oxide materials^{35,44} and contribute to electric conduction⁴⁵. According to the present study, they could also be playing a major role in the optical dephasing mechanisms in Eu³⁺:Y₂O₃ NPs, leading to T_2 shortening i.e. homogeneous linewidth (Γ_h) broadening, with the two related by $\Gamma_h=(\pi T_2)^{-1}$. For Eu³⁺ ions in Y₂O₃ NPs, Γ_h depends on several contributions defined as¹⁶:

$$\Gamma_h = \Gamma_{\text{pop}} + \Gamma_{\text{Temp}} + \Gamma_{\text{magnetic}} + \Gamma_{\text{electric}} \quad (1)$$

Γ_{pop} represents line broadening related to the excited-state population lifetime, calculated as $\Gamma_{\text{pop}}=(2\pi T_1)^{-1}$. Γ_{Temp} refers to temperature-dependent dephasing mechanisms. In the particular case of Eu³⁺:Y₂O₃ NPs, at 1.4 K, those are mostly due to two-level systems (TLS) related to residual disorder, resulting in a linear temperature dependence¹⁶. Γ_{magnetic} stands for ion-spin and spin-spin magnetic interactions. Finally, by Γ_{electric} we refer to line broadening induced by fluctuating electric fields. This term is usually neglected in bulk single crystal while it is a major contribution in NPs. Indeed, the three first contributions in Eq. 1 are largely insufficient to explain the measured optical homogeneous linewidth of 45 kHz in 400-nm-diameter Eu³⁺:Y₂O₃ NPs¹⁶. A plausible source of electric noise in nanomaterials is the surface. Indeed, surface states are very often blamed for both electric and magnetic perturbations resulting in T_2 decrease in nanomaterials⁴⁶. Besides the surface, the native point defects constitute another possible source of electric noise. In particular, phenomena like charge tunneling between charged oxygen vacancies can induce electric field fluctuations in the Eu³⁺ ions environment, reducing T_2 .

In the present work we have shown that both high-temperature annealing and MW oxygen plasma treatments result in oxygen diffusion into the NPs leading to oxygen vacancy recombination and oxygen excess. However, the mechanisms involved are not strictly equivalent for these two treatments. In the annealing case, O diffusion must be preceded by O₂ adsorption to the NPs surface and then dissociation. This mechanism is enhanced by the annealing temperature as demonstrated by the reduction of the oxygen vacancies from NP₈₀₀ to NP₁₂₀₀ (**Figure 7 (d)**). We note that T_2 must be very short in the NP₈₀₀ sample as photon echoes cannot be detected while microsecond-long T_2 is obtained in NP₁₂₀₀ (**Table 1**). This can be related to the observed oxygen vacancies reduction, but also to other mechanisms. In particular, the crystalline domain size is largely increased from 30 nm to ~ 110 nm by the second annealing. The impact of the crystalline domain size on T_2 has been suggested in previous investigations, indicating that T_2 increases when the surface to volume ratio at the crystalline domain level decreases^{17–19}. In contrast, a direct correlation between oxygen diffusion, defects modification and enhanced T_2 is observed in the oxygen plasma case. For this post-treatment, the diffusion process is more efficient as radical oxygen atoms are already present in the plasma (**Figure 11**). Therefore, those can directly diffuse inside the material after adsorption at the surface. Moreover, the high temperature reached by the NPs during the treatment (500 °C) is probably enhancing this diffusion. As a result, the optical T_2 is increased of a factor 3-5 by few minutes of oxygen plasma treatment while no improvement is observed when further increasing the annealing time before plasma processing.

Table 1: Summary of results from NP₁₂₀₀ and NP_{MWP} samples.

Parameter	NP ₁₂₀₀	NP _{MWP}
Particle size (nm)	100±31	100±31
Crystalline domain size (nm)	111±13	121±15
Γ_{inh} (GHz)	11±1	27 ±1
T_1 (ms)	1.43	1.35
T_2 (μ s)	1.91±0.04	5.67±0.21
Γ_h (kHz)	167±7	56±4

The increase in charged oxygen vacancies (V_O^+), revealed by EPR, is a very interesting specific effect associated to the MW oxygen plasma processing. It provides a deeper insight into the complex dephasing mechanisms taking place in the NPs and how the oxygen diffusion induced by this treatment counteracts them. Based on the present results, we propose that electric noise originates from charge tunneling between neighboring V_O and V_O^+ centers. Oxygen deficiency conditions can lead to such pairs in the crystalline matrix, their removal being responsible for the observed T_2 improvement after oxygen plasma. Two possible reactions between a diffusing O atom and a ($V_O - V_O^+$) pair can be foreseen:

- $(V_O + V_O^+) + O \rightarrow O_O + V_O^+$
- $(V_O + V_O^+) + O \rightarrow 2V_O^+ + O_i^-$

where O_O represents a recombined oxygen anion at a regular lattice site and O_i^- a negatively-charged interstitial oxygen atom. The result of these reactions is consistent with the observed experimental results as they yield to O_i^- increase, overall reduction of the number of oxygen vacancies, and relative increase of the V_O^+/V_O ratio (**Figure 8**). More importantly, these two reactions erase the ($V_O - V_O^+$) tunneling pairs, proposed as source of electric noise. As a drawback, an excess of V_O^+ and O_i^- can be also detrimental to the optical coherence lifetime for example by increasing disorder and TLS effect. Therefore, it is observed that T_2 decreases as the oxygen plasma treatment overcomes a given time duration (**Figure 5(b)**). The increased amount of interstitials following the oxygen plasma treatment can also explain the observed inhomogeneous linewidth broadening (**Figure 5(b)**) and induced compressive strain in the lattice (line blueshift). Further optimization of the parameters involved in the plasma creation as the MW power and the oxygen pressure would be required to favor V_O recombination (first reaction) while limiting V_O^+ and oxygen excess in the lattice (second reaction).

Another important aspect for QT applications is the ability of our synthesis and post-treatment strategy to yield dispersed single crystalline NPs. This is required to e.g. embed

particles in small mode volume, high-finesse fiber cavities. Moreover, single crystalline particles maximize, for a given size, the number of ions that can interact with electric and magnetic fields, including light, in the same way. This is important for accurate control of optical and spin quantum states e.g. in scalable processors or memories.¹⁸ Single crystalline particles are achieved thanks to the two-step high temperature annealing. It cannot be obtained by the MW oxygen plasma treatment alone, which does not change the NPs structure nor morphology (**Figures 2 and 3**). It is however necessary to increase the coherence lifetimes obtained after the two-step annealing. In conclusion, both high-temperature annealing and MW oxygen plasma treatments provide important advantages and have to be combined to obtain optimized RE NPs for QT. More generally, this process, and in particular the high power oxygen plasma treatment, could be applied to other oxide matrices to reduce/tune oxygen vacancies and related defects, which can limit material performance in a broad range of applications in photonics and electronics.

Conclusion

We have demonstrated a novel strategy combining a two-step high-temperature annealing in air and a microwave-excited oxygen plasma processing in the synthesis and optimization of $\text{Eu}^{3+}:\text{Y}_2\text{O}_3$ nanoparticles of 100 nm size. We performed complete structural investigations on such NPs and showed a progression from polycrystalline to single crystalline objects without substantial particle-aggregation under high-temperature annealing up to 1200 °C. More importantly, T_2 extension up to a factor 5 was successfully achieved by the oxygen plasma treatment. These promising results confirm nanoscale $\text{Eu}^{3+}:\text{Y}_2\text{O}_3$ NPs as very appealing candidates for quantum information storage and processing. We conclude that the microwave-excited oxygen plasma treatment efficiently tunes oxygen-related defects and decreases the electric noise in the NPs. In particular, we propose that it reduces charge tunneling between close-lying oxygen vacancies. Since these non-stoichiometric defects are common in oxides,

such defect engineering could be potentially applied to other RE oxide materials to fine-tune the local environments and charge variations around the RE ions. Thus, this could enable to achieve desirable, electrical, luminescence and/or optical coherence properties for a wealth of applications.

Methods

Eu³⁺:YOC nanoparticles synthesis. 0.3 at.% Eu³⁺:YOC NPs were synthesized by homogeneous precipitation from aqueous solutions of yttrium nitrate Y(NO₃)₃ · 6 H₂O (99.99 % pure, Alfa Aesar), europium nitrate Eu(NO₃)₃ · 6 H₂O (99.999 % pure, Alfa Aesar) and urea CO(NH₂)₂ (> 99 % pure, Sigma), with metal and urea concentrations of 7.5 mmol L⁻¹ and 3 mol L⁻¹ respectively. The mixed solution was heated at 85 °C for 24 h in a teflon reactor, leading to the precipitation of Eu³⁺:Y(OH)CO₃ · *n* H₂O (Eu³⁺:YOC) NPs. Once cooled down to room temperature, the NPs were washed once with distilled water and twice with absolute ethanol to remove synthesis byproducts. Every washing was followed by centrifugation at 13000 rpm and 4 °C. Finally, Eu³⁺:YOC NPs of 140 nm average size were collected in the form of white powders after drying at 80 °C for 24 h.

High-temperature annealing treatment. A two-step annealing process is proposed in this work, which allows for high temperature treatment of small NPs (< 150 nm) without significant particle aggregation. The first annealing is performed at 800 °C for 18 h, with a heating rate of 5 °C min⁻¹, to transform the Eu³⁺:YOC precursor into Eu³⁺:Y₂O₃ phase (JCPDS 01-080-6433). The resulting Y₂O₃ NPs are polycrystalline, with 100-nm-diameter average size. We note that size reduction with respect to the as-synthesized Eu³⁺:YOC NPs is expected²⁴. Then, a second annealing treatment is applied at 1200 °C for 6 h, with a heating rate of 3 °C min⁻¹, to obtain dispersed single crystalline nanoparticles. Treatment duration and temperature are optimized for this aim and also for long *T*₂. No *T*₂ improve-

ment is observed for longer treatments, and higher temperatures than 1200°C lead to severe particle aggregation. After each treatment, the powders are ground to break the soft aggregates. The cooling rate was set to 5 °C min⁻¹ in both cases.

Microwave oxygen plasma processing. A MW oxygen plasma treatment was applied to the Eu³⁺:Y₂O₃ NPs after the two-step annealing process. For this, the Eu³⁺: Y₂O₃ powders are spread onto a glass slide and introduced into a home-made plasma chamber. The chamber consists of a MW cavity in which a 2.45 GHz standard microwave source can deliver 900 W. A vacuum sealed quartz bell jar was pumped down to 10⁻² mbar before being flushed with a 10 sccm pure O₂ flow for a few minutes. The pressure was then set to 0.5-1 mbar by regulating the pumping speed with a butterfly valve (Figure 12). As soon as the microwave excitation was switched on, the O₂ plasma lit up in the low pressure region of the bell jar. For the standard optimized treatment, the plasma was sustained for 3 minutes, then the system was left to cool down for a few minutes before the plasma was switched on once again for another 3 minutes. The chamber was eventually vented to atmospheric pressure and the treated nanoparticles collected for further structural and spectroscopic characterizations.

To investigate the influence of the oxygen plasma on the NPs properties, several atmospheres and plasma duration times were tested. In particular, pure Ar gases and 50 % Ar: 50% O₂ mixed gases were tested under the same plasma conditions and the plasma duration time was varied from 1-5 minutes. These optimization studies were done with two different batches of 0.3%at. Eu³⁺:Y₂O₃ NPs: one with 394±40 nm average size, and one with 140 ± 45 nm average size. These two batches were also produced following the route described above, with the exception of a lower urea content (0.3 mol L⁻¹) for the first batch, yielding larger size particles²⁴, and a single annealing treatment at 1200 °C for 6 h in both cases. All other studies presented in the manuscript were carried out in the same batch of NPs (100 nm size), produced with the fully optimized procedure, i.e. annealed two times, and treated under O₂ plasma for 2 times 3 minutes.

Structural characterizations. Morphology, size and dispersion of the NPs were observed by scanning electron microscopy (SEM, Zeiss Leo1530) and transmission electron microscopy (TEM, JEOL-JEM-100CX I operating at 100 kV). Particle size and distribution were calculated by Image J software based on at least 100 nanoparticles from different TEM images, assuming that all NPs had spherical shapes. X-ray diffraction (XRD) measurements were performed on a Panalytical XPert Pro diffractometer using monochromatic $\text{CuK}\alpha 1$ radiation ($\lambda=154.060$ pm), in the 2θ range between 12° and 150° , with a step size of 0.0065° . Crystalline domain sizes were deduced from diffraction peaks at 20.51° , 29.16° , 48.54° and 71.06° by Scherrer equation:

$$D = \frac{K\lambda}{\beta \cos(\theta)} \quad (2)$$

where D is the crystalline domain size, β is the peak broadening at FWHM corrected by the instrumental response, λ is the $\text{CuK}\alpha$ radiation wavelength, K is the shape factor, here set to 0.89, and θ the Bragg diffraction angle.

Low-temperature high-resolution and coherent spectroscopy. High-resolution and coherent spectroscopy investigations at low temperature were carried out on Eu^{3+} ions located at the Y^{3+} C_2 symmetry site of Y_2O_3 . The powders were placed in a brass holder between two glass plates forming a layer with a thickness of $500 \mu\text{m}$. Cryogenic conditions were provided by a He bath cryostat (Janis SVT-200), operated in liquid and gas modes. The sample temperature was controlled with a Si diode (Lakeshore DT-670) attached to the sample holder. Inhomogeneous linewidths for the ${}^7\text{F}_0 \rightarrow {}^5\text{D}_0$ transition of Eu^{3+} ions were recorded at 12 K by monitoring the ${}^5\text{D}_0 \rightarrow {}^7\text{F}_2$ fluorescence while scanning a CW frequency-stabilized ring dye laser (Sirah Matisse DS, 300 kHz linewidth) pumped by a Coherent Verdi G10 laser. A long-pass filter (590 nm cut-off wavelength) was placed in front of the detector (APD Thorlabs 110 A/M) to reject the excitation light. Optical T_2 values were obtained at 1.4 K by two-pulse photon echo spectroscopy with heterodyne detection^{16,17,19}.

For this, pulsed sequences were created by modulating the CW laser output with an acousto-optic modulator (AA Opto Electronic MT200-A0.5,VIS) driven by an arbitrary waveform generator (Agilent N8242A). Scattered light transmitted through the powders was collected and then focussed by a series of large-diameter lenses on the APD detector (Figure 4(a)). The length of the exciting and rephasing pulses in the sequence was set to 1 and 1.5 μ s respectively and their power to \sim 300 mW (Figure 13). The decay of the photon echo amplitude follows:

$$A_{echo} = A_0 e^{\frac{-2\tau}{T_2}} \quad (3)$$

where $\tau = 0$ is the time delay between the first and second pulse in the sequence, and A_0 is the echo amplitude at $\tau = 0$. T_2 values were derived from experimental echo decay data by single exponential fit. Homogeneous linewidths (Γ_h) were then determined as $\Gamma_h = (\pi T_2)^{-1}$.

Optical spectroscopy and defect characterizations. FT-IR studies were performed in transmission mode between 400 and 4000 cm^{-1} with a Bruker Tensor 27 spectrometer. Samples were prepared for measurements using the conventional KBr pellet method. Photoluminescence (PL) spectra were obtained at room temperature under 390 nm excitation by a tunable optical parametric oscillator (OPO) pumped by a Nd^{3+} YAG Q-switched laser (Ekspla NT342B-SH with 6 ns pulse length and 10 Hz repetition rate). The spectra were recorded by a spectrometer (Acton SP2300) equipped with 300 grooves/mm holographic grating and an ICCD camera (Princeton Instruments). A time-gated detection was carried out to separate emissions from Eu^{3+} ions (500 μ s gate width starting after 50 μ s) and from defect centers (500 ns gate width starting at 50 ns). Decay measurements were recorded using the same setup except for a photomultiplier tube detector. Decay curves for the $^5\text{D}_0$, $^5\text{D}_1$ and $^5\text{D}_2$ energy levels of Eu^{3+} ions were recorded at 611, 535 and 516 nm respectively with an excitation wavelength of 465 nm. Decay data were recorded with a digital oscilloscope. Cathodoluminescence (CL) measurements were performed by a SEM (Zeiss EVO MA15) equipped with a Horiba HCLUE CL system. The electron gun was operated with an

accelerating voltage of 10 kV and a probe current of 10 nA. Light emitted in the UV-visible range by the NPs was collected by a motorized and retractable curved mirror and sent to a spectrometer HORIBA TRIAX 500 equipped with a 600 grooves/mm grating and a slit size of 100 μm to disperse the light onto a Pelletier cooled CCD camera. Electron paramagnetic resonance (EPR) measurements were performed using a Bruker Elexsys E500 spectrometer and a Super-high-sensitivity probehead in X-band (~ 9.5 GHz). EPR spectra were recorded with a microwave power of 10 mW.

Acknowledgement

Shuping Liu and Alexandre Fossati contributed equally. This project has received funding from the European Union Horizon 2020 Research and Innovation Programme under grant agreement no. 712721 (NanOQTech). S. Liu is supported by the Key R&D Program of Guangdong province (Grant No. 2018B030325001). We thank Patricia Beaunier for her help with TEM measurements and Nadia Touati for assistance during EPR experiments.

Supporting Information Available

Figure 9: Schematic representation of the types of oxygen vacancies in Y_2O_3 .

This material is available free of charge via the Internet at <http://pubs.acs.org/>.

Figure 10: EPR spectra taken at various temperatures before and after O_2 plasma treatment. The MW O_2 plasma treatment was here applied immediately after the 800 °C annealing, skipping the 1200 °C step. These measurements were done on a different batch of $\text{Eu}^{3+}:\text{Y}_2\text{O}_3$ NPs, with 60 nm average size, obtained by a modified homogeneous precipitation route.

Figure 11: Optical emission spectrum of a pure O_2 plasma used to treat $\text{Eu}^{3+}:\text{Y}_2\text{O}_3$ NPs. The main lines are identified as corresponding to O, H and OH species.

Figure 12: Schematics of the MW plasma apparatus and picture of the chamber during O₂ plasma generation.

Figure 13: Two-pulse photon echo sequence (upper) and optical coherence phase evolution represented at the Bloch sphere (lower). The optical coherence lifetime is evaluated by monitoring the decay of the photon echo amplitude when increasing the time delay τ between the excitation pulse ($\pi/2$) and the rephasing pulse (π).

References

1. Acín, A.; Bloch, I.; Buhrman, H.; Calarco, T.; Eichler, C.; Eisert, J.; Esteve, D.; Gisin, N.; Glaser, S. J.; Jelezko, F. et al. The quantum technologies roadmap: a European community view. New J. Phys. **2018**, 20, 080201.
2. Goldner, P.; Ferrier, A.; Guillot-Noël, O. In Handbook on the Physics and Chemistry of Rare Earths; Bünzli, J.-C. G., Pecharsky, V. K., Eds.; Elsevier: Amsterdam, 2015; pp 1–78.
3. Achard, J.; Jacques, V.; Tallaïre, A. CVD diamond single crystals with NV centres: a review of material synthesis and technology for quantum sensing applications. J. Phys. D: Appl. Phys. **2020**, 1–43.
4. Atatüre, M.; Englund, D.; Vamivakas, N.; Lee, S.-Y.; Wrachtrup, J. Material platforms for spin-based photonic quantum technologies. Nat. Rev. Mater. **2018**, 3, 1–14.
5. Equall, R. W.; Cone, R. L.; Macfarlane, R. M. Homogeneous broadening and hyperfine structure of optical transitions in $\text{Pr}^{3+}:\text{Y}_2\text{SiO}_5$. Physical Review B **1995**, 52, 3963–3969.
6. Arcangeli, A.; Lovrić, M.; Tumino, B.; Ferrier, A.; Goldner, P. Spectroscopy and coherence lifetime extension of hyperfine transitions in $^{151}\text{Eu}^{3+}:\text{Y}_2\text{SiO}_5$. Phys. Rev. B **2014**, 89, 184305.
7. Zhong, M.; Hedges, M. P.; Ahlefeldt, R. L.; Bartholomew, J. G.; Beavan, S. E.; Wittig, S. M.; Longdell, J. J.; Sellars, M. J. Optically addressable nuclear spins in a solid with a six-hour coherence time. Nature **2015**, 517, 177.
8. Businger, M.; Tiranov, A.; Kaczmarek, K. T.; Welinski, S.; Zhang, Z.; Ferrier, A.; Goldner, P.; Afzelius, M. Optical Spin-Wave Storage in a Solid-State Hybridized Electron-Nuclear Spin Ensemble. Phys. Rev. Lett. **2020**, 124, 053606.

9. Puigibert, M. I. G.; Askarani, M. F.; Davidson, J. H.; Verma, V. B.; Shaw, M. D.; Nam, S. W.; Lutz, T.; Amaral, G. C.; Oblak, D.; Tittel, W. Entanglement and nonlocality between disparate solid-state quantum memories mediated by photons. Phys. Rev. Research **2020**, 2, 013039.
10. Bussieres, F.; Clausen, C.; Tiranov, A.; Korzh, B.; Verma, V. B.; Nam, S. W.; Marsili, F.; Ferrier, A.; Goldner, P.; Herrmann, H. et al. Quantum teleportation from a telecom-wavelength photon to a solid-state quantum memory. Nature Photonics **2014**, 8, 775.
11. Zhong, T.; Kindem, J. M.; Bartholomew, J. G.; Rochman, J.; Craiciu, I.; Miyazono, E.; Bettinelli, M.; Cavalli, E.; Verma, V.; Nam, S. W. et al. Nanophotonic rare-earth quantum memory with optically controlled retrieval. Science **2017**,
12. Dibos, A. M.; Raha, M.; Phenicie, C. M.; Thompson, J. D. Atomic Source of Single Photons in the Telecom Band. Phys. Rev. Lett. **2018**, 120, 243601.
13. Bernardo, C.; Julia, B.; Thomas, H.; Franziska, O.; Karmel de Oliveira, L.; Theodor, W. H.; Alban, F.; Philippe, G.; Hugues de, R.; David, H. Cavity-enhanced spectroscopy of a few-ion ensemble in $\text{Eu}^{3+}:\text{Y}_2\text{O}_3$. New Journal of Physics **2018**, 20, 095006.
14. Zhong, T.; Goldner, P. Emerging rare-earth doped material platforms for quantum nanophotonics. Nanophotonics **2019**, 8, 2003–2015.
15. Schmitt, S.; Gefen, T.; Strner, F. M.; Unden, T.; Wolff, G.; Mller, C.; Scheuer, J.; Naydenov, B.; Markham, M.; Pezzagna, S. et al. Submillihertz magnetic spectroscopy performed with a nanoscale quantum sensor. Science **2017**, 356, 832–837.
16. Bartholomew, J. G.; Lima, K. D.; Ferrier, A.; Goldner, P. Optical Line Width Broadening Mechanisms at the 10 kHz Level in $\text{Eu}^{3+}:\text{Y}_2\text{O}_3$ Nanoparticles. Nano Lett **2017**, 17, 778–787.

17. Liu, S.; Serrano, D.; Fossati, A.; Tallaire, A.; Ferrier, A.; Goldner, P. Controlled size reduction of rare earth doped nanoparticles for optical quantum technologies. RSC Advances **2018**, 8, 37098–37104.
18. Serrano, D.; Karlsson, J.; Fossati, A.; Ferrier, A.; Goldner, P. All-optical control of long-lived nuclear spins in rare-earth doped nanoparticles. Nature Communications **2018**, 9, 2127.
19. Serrano, D.; Deshmukh, C.; Liu, S.; Tallaire, A.; Ferrier, A.; de Riedmatten, H.; Goldner, P. Coherent optical and spin spectroscopy of nanoscale $\text{Pr}^{3+}:\text{Y}_2\text{O}_3$. Physical Review B **2019**, 100, 144304.
20. Macfarlane, R. M.; Shelby, R. M. Sub-kilohertz optical linewidths of the $7\text{F}_0 \leftrightarrow 5\text{D}_0$ transition in $\text{Y}_2\text{O}_3:\text{Eu}^{3+}$. Opt. Commun. **1981**, 39, 169–171.
21. Kunkel, N.; Bartholomew, J.; Binet, L.; Ikesue, A.; Goldner, P. High-Resolution Optical Line Width Measurements as a Material Characterization Tool. Journal of Physical Chemistry C **2016**, 120, 13725–13731.
22. Karlsson, J.; Kunkel, N.; Ikesue, A.; Ferrier, A.; Goldner, P. Nuclear spin coherence properties of $^{151}\text{Eu}^{3+}$ and $^{153}\text{Eu}^{3+}$ in a Y_2O_3 transparent ceramic. J. Phys.: Condens. Matter **2017**, 29, 125501.
23. Korner, N.; Beck, E.; Dommann, A.; Onda, N.; Ramm, J. Hydrogen plasma chemical cleaning of metallic substrates and silicon wafers. Surface and Coatings Technology **1995**, 76-77, 731 – 737.
24. de Oliveira Lima, K.; Rocha Gonçalves, R.; Giaume, D.; Ferrier, A.; Goldner, P. Influence of defects on sub-Å optical linewidths in $\text{Eu}^{3+}:\text{Y}_2\text{O}_3$ particles. Journal of Luminescence **2015**, 168, 276–282.

25. Macfarlane, R. M. High-resolution laser spectroscopy of rare-earth doped insulators: a personal perspective. Journal of Luminescence **100**, 1–20.
26. Stoneham, A. M. The theory of the strain broadened line shapes of spin resonance and optical zero phonon lines. Proceedings of the Physical Society **1966**, 89, 909.
27. Welinski, S.; Thiel, C. W.; Dajczgewand, J.; Ferrier, A.; Cone, R. L.; Macfarlane, R. M.; Chaneliere, T.; Louchet-Chauvet, A.; Goldner, P. Effects of disorder on optical and electron spin linewidths in $\text{Er}^{3+}, \text{Sc}^{3+}:\text{Y}_2\text{SiO}_5$. Optical Materials **63**, 69–75.
28. Flinn, G. P.; Jang, K. W.; Ganem, J.; Jones, M. L.; Meltzer, R. S.; Macfarlane, R. M. Sample-dependent optical dephasing in bulk crystalline samples of $\text{Y}^{2}\text{O}_3:\text{Eu}^{3+}$. Physical Review B **1994**, 49, 5821–5827.
29. Perrot, A.; Goldner, P.; Giaume, D.; Lovric, M.; Andriamiadamanana, C.; Goncalves, R. R.; Ferrier, A. Narrow optical homogeneous linewidths in rare earth doped nanocrystals. Physical Review Letters **2013**, 111, 203601.
30. Tareen, J.; Kutty, T. N.; Krishnamurty, K. Hydrothermal growth of $\text{Y}_2(\text{CO}_3)_3 \cdot n \text{H}_2\text{O}$ (tengerite) single crystals. Journal of Crystal Growth **1980**, 49, 761 – 765.
31. Krishna, R. H.; Nagabhushana, B. M.; Nagabhushana, H.; Murthy, N. S.; Sharma, S. C.; Shivakumara, C.; Chakradhar, R. P. S. Effect of Calcination Temperature on Structural, Photoluminescence, and Thermoluminescence Properties of $\text{Y}_2\text{O}_3:\text{Eu}^{3+}$ Nanophosphor. The Journal of Physical Chemistry C **2013**, 117, 1915–1924.
32. Som, S.; Sharma, S. K. $\text{Eu}^{3+} / \text{Tb}^{3+}$ -codoped Y_2O_3 nanophosphors: Rietveld refinement, bandgap and photoluminescence optimization. Journal of Physics D: Applied Physics **2012**, 45, 415102.
33. Kumar, Y.; Pal, M.; Herrera, M.; Mathew, X. Effect of Eu ion incorporation on the

- emission behavior of Y_2O_3 nanophosphors: A detailed study of structural and optical properties. Optical Materials **2016**, 60, 159–168.
34. Scarafagio, M.; Tallaire, A.; Tielrooij, K.-J.; Cano, D.; Grishin, A.; Chavanne, M.-H.; Koppens, F. H. L.; Armelle, R.; Cassir, M.; Serrano, D. et al. Ultrathin Eu- and Er-Doped Y_2O_3 Films with Optimized Optical Properties for Quantum Technologies. The Journal of Physical Chemistry C **2019**, 123, 13354–13364.
 35. Zheng, J. X.; Ceder, G.; Maxisch, T.; Chim, W. K.; Choi, W. K. Native point defects in yttria and relevance to its use as a high-dielectric-constant gate oxide material: First-principles study. Physical Review B **2006**, 73, 104101.
 36. Jollet, F.; Noguera, C.; Gautier, M.; Thromat, N.; Duraud, J.-P. Influence of Oxygen Vacancies on the Electronic Structure of Yttrium Oxide. Journal of the American Ceramic Society **1991**, 74, 358–364.
 37. Bordun, O. M. Influence of Oxygen Vacancies on the Luminescence Spectra of Y_2O_3 Thin Films. Journal of Applied Spectroscopy **2002**, 69, 430–433.
 38. Zorenko, Y.; Zorenko, T.; Voznyak, T.; Mandowski, A.; Xia, Q.; Batentschuk, M.; Friedrich, J. Luminescence of F^+ and F centers in Al_2O_3 - Y_2O_3 oxide compounds. IOP Conference Series: Materials Science and Engineering **2010**, 15, 012060.
 39. Singh, V.; Rai, V. K.; Ledoux-Rak, I.; Watanabe, S.; Gundu Rao, T. K.; Chubaci, J. F. D.; Badie, L.; Pelle, F.; Ivanova, S. NIR to visible up-conversion, infrared luminescence, thermoluminescence and defect centres in Y_2O_3 : Er phosphor. Journal of Physics D: Applied Physics **2009**, 42, 065104.
 40. Santos, S. C.; Rodrigues, O.; Campos, L. L. EPR response of yttria micro rods activated by europium. **2018**, 764, 136–141.

41. Costantini, J.-M.; Beuneu, F.; Gourier, D.; Trautmann, C.; Calas, G.; Toulemonde, M. Colour centre production in yttria-stabilized zirconia by swift charged particle irradiations. Journal of Physics: Condensed Matter **2004**, 16, 3957–3971.
42. Lacroix, B.; Paumier, F.; Gaboriaud, R. J. Crystal defects and related stress in Y_2O_3 thin films: Origin, modeling, and consequence on the stability of the C-type structure. Physical Review B **2011**, 84, 014104.
43. Sarkar, A.; Khan, G. G. The formation and detection techniques of oxygen vacancies in titanium oxide-based nanostructures. Nanoscale **2019**, 11, 3414–3444.
44. Cockayne, E. Influence of oxygen vacancies on the dielectric properties of hafnia: First-principles calculations. Phys. Rev. B **2007**, 75, 094103.
45. Kevane, C. J. Oxygen Vacancies and Electrical Conduction in Metal Oxides. Phys. Rev. **1964**, 133, A1431–A1436.
46. Bluvstein, D.; Zhang, Z.; McLellan, C. A.; Williams, N. R.; Jayich, A. C. B. Extending the Quantum Coherence of a Near-Surface Qubit by Coherently Driving the Paramagnetic Surface Environment. Phys. Rev. Lett. **2019**, 123, 146804.

Graphical TOC Entry

