

This document is confidential and is proprietary to the American Chemical Society and its authors. Do not copy or disclose without written permission. If you have received this item in error, notify the sender and delete all copies.

Exciton-Phonon Interactions Govern Charge-Transfer-State Dynamics in CdSe/CdTe Two-Dimensional Colloidal Heterostructures

Journal:	<i>Journal of the American Chemical Society</i>
Manuscript ID	ja-2018-05842x.R2
Manuscript Type:	Article
Date Submitted by the Author:	04-Sep-2018
Complete List of Authors:	Pandya, Raj; University of Cambridge Department of Physics, Physics Chen, Richard; University of Cambridge Department of Physics Cheminal, Alexandre; University of Cambridge Department of Physics, Optoelectronics Dufour, Marion; ESPCI, LPEM Richter, Johannes; University of Cambridge, Department of Physics Thomas, Tudor; University of Cambridge Department of Physics, Ahmed, Shahab; Institute for Manufacturing, Department of Engineering Sadhanala, Aditya; University of Cambridge, Cavendish Laboratory Booker, Edward; University of Cambridge Department of Physics, Department of Physics Divitini, Giorgio; University of Cambridge, Materials Science and Metallurgy Deschler, Felix; University of Cambridge, Cavendish Laboratory Greenham, Neil; University of Cambridge, Department of Physics Ithurria, Sandrine; ESPCI, Laboratoire de Physique et d'Etude des Matériaux Rao, Akshay; Cavendish Laboratory, University of Cambridge, Physics

1
2
3 **Exciton-Phonon Interactions Govern Charge-Transfer-State Dynamics in CdSe/CdTe**
4 **Two-Dimensional Colloidal Heterostructures**
5
6
7

8 ¹Raj Pandya, ¹Richard Chen, ¹Alexandre Cheminal, ²Marion Dufour, ¹Johannes M. Richter, ¹Tudor
9 H.Thomas, ³Shahab Ahmed, ¹Aditya Sadhanala, ¹Edward P. Booker, ⁴Giorgio Divitini, ¹Felix
10 Deschler, ¹Neil C. Greenham, ²Sandrine Ithurria and ¹Akshay Rao*
11
12
13

14
15 ¹Cavendish Laboratory, University of Cambridge, J.J. Thompson Avenue, CB3 0HE, Cambridge,
16 United Kingdom
17

18 ²LPEM, ESPCI Paris, PSL Research University, CNRS, 10 rue Vauquelin, 75005 Paris, France

19 ³Institute for Manufacturing, Department of Engineering, University of Cambridge, 17 Charles
20 Babbage Road, CB3 0FS, Cambridge, United Kingdom
21
22

23 ⁴Department of Materials Science and Metallurgy, University of Cambridge, 27 Charles
24 Babbage Road, CB3 0FS, Cambridge, United Kingdom
25
26

27
28
29 *ar525@cam.ac.uk
30
31

32 **Abstract (289 words)**
33

34 CdSe/CdTe core-crown type-II nanoplatelet heterostructures are two-dimensional semiconductors
35 that have attracted interest for use in light-emitting technologies due to their ease of fabrication,
36 outstanding emission yields and tuneable properties. Despite this, the exciton dynamics of these
37 complex materials, and in particular how they are influenced by phonons, is not yet well
38 understood. Here, we use a combination of femtosecond vibrational spectroscopy, temperature-
39 resolved photoluminescence (PL) and temperature-dependent structural measurements to
40 investigate CdSe/CdTe nanoplatelets with a thickness of four monolayers. We show that charge-
41 transfer (CT) excitons across the CdSe/CdTe interface are formed on two distinct timescales:
42 initially from an ultrafast (~70 fs) electron transfer and then on longer timescales (~5 ps) from the
43 diffusion of domain excitons to the interface. We find that the CT excitons are influenced by an
44 interfacial phonon mode at ~120 cm⁻¹ which localizes them to the interface. Using low-temperature
45 photoluminescence (PL) spectroscopy we reveal that this same phonon mode is the dominant
46 mechanism in broadening the CT PL. On cooling to 4 K the total PL quantum yield reaches close
47
48
49
50
51
52
53
54
55
56
57

1
2
3 to unity, with an ~85 % contribution from CT emission and the remainder from an emissive sub-
4 bandgap state. At room temperature, incomplete diffusion of domain excitons to the interface and
5 scattering between CT excitons and phonons limit the PL quantum yield to ~50%. Our results
6 provide a detailed picture of the nature of exciton-phonon interactions at the interfaces of 2D
7 heterostructures and explain both the broad shape of the CT PL spectrum and the origin of PL
8 quantum yield losses. Furthermore, they suggest that to maximise the PL quantum yield both
9 improved engineering of the interfacial crystal structure and diffusion of domain excitons to the
10 interface, e.g. by altering the relative core/crown size, are required.
11
12
13
14
15
16
17

18 **Introduction**

19
20
21
22 Ultrathin colloidal CdX (X= S, Se, Te) nanoplatelets are a new class of 2D materials that have
23 attracted much interest over recent years due to their giant oscillator strength¹⁻³, high
24 photoluminescence yields⁴⁻⁷ and uniform quantum confinement^{8,9}. One characteristic that has
25 however limited the application of these materials in optoelectronic devices, e.g. light-emitting
26 diodes (LEDs)^{10,11} or photocatalytic cells¹², is the fast non-radiative exciton decay¹³, resulting from
27 the large and exposed surface area¹⁴. Recently attempts have been made to overcome these
28 limitations through the preparation of heterostructured CdSe/CdTe nanoplatelets, consisting of a
29 CdSe nanoplatelet core with a laterally extended CdTe crown (Figure 1)¹⁵. These
30 ‘heteronoplatelets’, whose thickness can be tuned between 3 – 5 monolayers, has been suggested
31 to have a type-II band alignment where the electron lies in the CdSe core and hole in the CdTe
32 crown^{3,15,16}. However, the exact nature of this (type-II vs quasi type-II) is still debated^{15,16,20}. The
33 resulting spatial separation between the electron and hole wavefunctions results in (indirect)
34 charge-transfer excitons with a long radiative lifetime³. Emission from these CT excitons, formed
35 across the CdSe/CdTe interface, is broad (FWHM ~130 meV) and red-shifted from the domain
36 exciton (excitons in either the CdSe or CdTe domains) absorption by 0.3 eV, exhibiting a quantum
37 yield ~50 %¹⁵⁻¹⁷. Combined with the relative ease of fabrication via solution-processed routes,
38 they are ideal candidates for light-emitting applications as well as model systems for investigating
39 excitons in 2D heterostructures.
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 Several ultrafast spectroscopy studies have been carried out to understand exciton trapping and the
4 multi-exciton states of core-crown CdSe/CdTe nanoplatelets¹⁸⁻²¹, which are relevant for LED and
5 lasing applications. These have postulated that, following photoexcitation, domain excitons
6 localize to the interface, to form CT excitons with unit efficiency²¹. These CT excitons are robust
7 to dissociation and can form multi-exciton states with optical gain thresholds in the microjoule per
8 square centimeter regime¹⁸. However, little has been done to understand how the exciton
9 dynamics, particular of the CT excitons, are influenced by the interfacial structure and phonons.
10 This is a crucial gap in our understanding of these materials because if exciton-phonon interactions
11 are strong it may provide a systematic method for tuning the nanoplatelet emission wavelength
12 and yield by modification of the interfacial crystal structure e.g. via alloying or a gradient
13 composition^{22,23}. Furthermore, it could provide insight into the mechanism of exciton localization
14 at the CdSe/CdTe interface and explain the broad PL lineshape observed^{24,25}. Depending on
15 whether this latter behavior is a result of exciton-phonon interactions or defect states, it may limit
16 device performance. In addition, no studies have addressed the mechanism for PL quantum yield
17 (PLQY) loss. If it is related to the intrinsic non-radiative properties of the CT state, then improved
18 engineering of the interface is likely required. Alternatively, if incomplete diffusion of CdSe/CdTe
19 excitons to the interface is responsible, the properties of the pure domains (e.g. size or mobility)
20 should be altered.
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35

36 Here we combine ultrafast vibrational pump-probe spectroscopy with temperature-dependent
37 steady-state optical spectroscopy and structural measurements to directly interrogate interfacial
38 dynamics in core-crown (CC) nanoplatelets (NPLs) of 4-monolayer (4-ML) thickness. Following
39 photoexcitation of the CdSe/CdTe domains we find that CT excitons are formed on two distinct
40 timescales, ~ 70 fs and ~ 5 ps. The former corresponds to a 'hot' CT population formed from
41 ultrafast electron transfer, and the latter is from the diffusion of domain excitons to the interface.
42 In contrast to previous reports we find that this diffusive transport to the interface does not occur
43 with unit efficiency and, at room temperature, radiative and non-radiative decay of the domain
44 excitons is a major contributor to the PLQY loss at the CT state. On cooling to 4 K we observe the
45 total PLQY increases to almost unity, with an 85% contribution from the CT-state emission. At
46 these low temperatures the major loss pathway to CT PL is via emission from a sub-bandgap
47 population. Temperature-dependent PL measurements show that scattering with a phonon mode
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 at $\sim 120\text{ cm}^{-1}$ is responsible for the broad linewidth at room temperature. This same mode, shown
4 via Raman spectroscopy to be present only at the CdSe/CdTe interface, is observed in our
5 femtosecond pump-probe measurements to influence the CT exciton dipole moment. We propose
6 that this strong exciton–phonon interaction ($\sim 44\text{ meV}$) acts to localize the CT excitons to the core-
7 crown interface, and at room temperature plays a role in non-radiative losses from the CT state.
8
9
10
11
12
13
14

15 **Results and Discussion**

16
17
18 CdSe/CdTe nanoplatelets, as shown in Figure 1a, were synthesized using a method previously
19 reported¹⁵. Briefly, cores consisting of 4-monolayer (4-ML) CdSe nanoplatelets were first
20 synthesized (Figure 1a, inset). The core has a zinc blende structure and consists of four Se layers
21 and five Cd layers with a thickness of $\sim 1.5\text{ nm}$. Laterally around the core, a CdTe crown with the
22 same number of layers was grown by seeded growth. In a flask containing the CdSe core and
23 cadmium precursors, a slow injection of tellurium precursors leads to the lateral extension of the
24 nanoplatelets. Further details of sample preparation and core/crown dimension analysis can be
25 found in the Methods. Unless otherwise stated all measurements were carried out in solution
26 continuously flowed at room temperature on 4-ML nanoplatelets with an overall lateral dimension
27 of $18\text{ nm} \times 33\text{ nm}$ (core: $10 \times 12\text{ nm}$; Supporting Information, SI, Figure S1a). Samples were
28 stored, prepared and measured in an inert, oxygen-free environment, to minimize oxidative
29 degradation.
30
31
32
33
34
35
36
37
38
39
40

41 Figure 1b shows the absorption (blue) and photoluminescence (red) spectra for 4-ML nanoplatelets
42 in solution. In order to minimize the effects of scattering, measurements were carried out in within
43 an integrating sphere (see Methods). Three strong exciton transitions can be observed in the
44 absorption spectrum: $\sim 485\text{ nm}$ (X1) and $\sim 512\text{ nm}$ (X2) are the electron – light-hole (e-lh) and
45 electron – heavy-hole (e-hh) transitions, respectively, in the CdSe core, whereas the transition at
46 $\sim 555\text{ nm}$ (X3) is the e-hh transition in the CdTe crown¹⁵. The e-lh transition for the crown appears
47 as a shoulder on the X2 peak at $\sim 500\text{ nm}$; these transitions are labelled in Figure 1c. In addition, a
48 further broad tail transition is observed from $590 - 800\text{ nm}$. This may be as a result of scattering
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 of incoming light from the nanoplatelet potential well²⁰ or be the transition to the CT exciton state
4 (with an electron at the CdSe conduction band edge and a hole at the CdTe valence band edge)²¹.
5
6
7

8 In order to investigate the origin of this absorption feature further and to eliminate the effects of
9 scattering, ultrasensitive absorption measurements were carried out using photothermal deflection
10 spectroscopy (PDS; see Methods) (Figure 1d). The absorption associated with the electron-
11 light/heavy hole transitions can be observed from 2.1 – 2.8 eV. There is also a broad absorption
12 tail from 1.6 – 2.1 eV, the strength of which varies from 1 – 10 % of the main exciton transitions,
13 as in the linear absorption spectrum (Figure 1c). In CdSe/CdTe rods, tetrapods and nanocrystals
14 similar absorption tails have been reported, with the transitions assigned to absorption of the CT
15 state^{26–28}. In light of this, and the fact that pure CdSe nanoplatelets do not show such tails in their
16 absorption spectrum¹ (SI, Figure S2), we deduce that the transitions from 1.6 – 2.1 eV belong to
17 an energetically broad CT state, as opposed to scattering. Elemental mapping of the nanoplatelets
18 using scanning TEM and energy dispersive X-ray spectroscopy (EDX)¹⁵ reveals that the
19 CdSe/CdTe interface, defined as the region where there is less than 70% of either CdSe or CdTe,
20 is not sharp. Approximating the lateral width of the interface ~5 nm gives the oscillator strength
21 of the CT transition to be ~1.5% of that of the CdTe excitons (SI, Figure S2). For a spatially
22 indirect transition this is a relatively high oscillator strength, especially given the smaller volume
23 of the interfacial region, compared to that of the core/crown (15% of the crown volume)^{29,30}. This
24 can be used to rationalize the relatively large PLQY of core-crown NPLs at room temperature (~50
25 %; see Methods and discussion later)^{15,17}. The large oscillator strength will result in a fast radiative
26 decay, which can outcompete non-radiative decay channels, leading to a high CT PLQY (which
27 we define as emission from the CT state between 590 – 740 nm).
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 1: Room-temperature structural and optical properties of 4-ML CdSe/CdTe core/crown nanoplatelets (NPLs). **a.** TEM images of 4-ML thick CdSe/CdTe core/crown NPLs with a core dimension of 10 x 12 nm and an overall dimension of ~ 18 x 33 nm. TEM image of CdSe cores is shown in the inset (blue border). **b.** Absorption (blue) and PL emission (red) spectra for CdSe/CdTe core/crown NPLs. The excitonic transitions associated with the CdSe (core) and CdTe (crown) are labelled (X1 – X3). **c.** Schematic representation of CdSe–CdTe NPLs and associated electronic transitions. **d.** Photothermal deflection spectrum of 4-ML thick NPLs.

Having identified the origin of the tail transitions, we can use the PDS measurements to quantify the energetic disorder of the nanoplatelets. This is characterized by the Urbach energy, E_u , which is related to the absorbance of the material, A , by $A(E) \propto e^{E/E_u}$, where E is the photon energy^{31,32}. Fitting the absorption tail in Figure 1d to the Urbach formula gives an E_u value of 40 meV (SI, Figure S3). This value is approximately four times larger than that obtained for high quality GaAs^{33,34}, but lower than values obtained for CdS and CdSe/CdS nanocrystals ($E_u \sim 48 - 65$ meV)³⁵⁻³⁷ and organic semiconductors (P3HT ~ 50 meV)³⁸. It was observed by Pedetti *et al.* in the original synthesis of CdSe/CdTe nanoplatelets that the inhomogeneous broadening (disorder) contribution to the PL linewidth in these materials is low compared to other type-II nanocrystals¹⁵.

1
2
3 This low energetic disorder likely arises from the uniform one-dimensional exciton confinement
4 that can be achieved in nanoplatelets through precise thickness control (see further discussion in
5 SI, Figure S4).
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Fig. 2: (a)

of

(b)

(c)

1
2
3 **nanoplatelets in solution after excitation with a ~12 fs pulse centered at 520 nm. a.** Differential
4 transmission map of NPLs probing from 530 - 1350 nm. **b.** Transient absorption spectra at various
5 pump-probe delays. Grey and red shadings indicate the steady state absorption and emission
6 spectra of core-crown NPLs respectively. The signal around the laser fundamental 1030 nm is
7 obscured. **c.** Decay kinetics at various probe wavelengths following photoexcitation.
8
9

10
11
12 Although several pump-probe studies have been carried out on CdSe/CdTe nanoplatelets^{18–20}, no
13 experiments have been able to elucidate how the exciton dynamics are influenced by the interfacial
14 structure. Furthermore, previous studies have focused on the higher-energy CdSe/CdTe domain
15 excitons, rather than the CT manifold, whose absorption as shown lies below 2.1 eV. In order to
16 directly probe the dynamics of the CT excitons and to understand how these excitons interact with
17 phonon modes, we conducted femtosecond transient absorption (fs-TA) spectroscopy. A solution
18 of nanoplatelets was excited with a <12 fs pump pulse (upper limit verified by second-harmonic
19 generation frequency-resolved optical gating (SHG-FROG)) centered at 520 nm such that it was
20 resonant with the domain exciton transitions. Transitions were probed with a ~ 300 fs chirped
21 white light continuum (530-1350 nm). The solution was continuously flowed to prevent laser-
22 induced heating, charge accumulation and sample degradation or aggregation (see Methods).
23 Figure 2a shows the transient absorption data of 4-ML nanoplatelets, where $\Delta T/T$ is plotted as
24 function of probe wavelength and time delay between pump and probe. ΔT is the change in the
25 transmission of the sample with/without the pump pulse, and T is the transmission without the
26 pump pulse. In order to determine the lifetimes associated with the various transitions a Fourier
27 filter, tuned to the frequency of the oscillatory component, was first applied to the TA map in order
28 to remove the oscillations which can obscure the fit (SI, S5).
29
30
31
32
33
34
35
36
37
38
39
40
41
42

43 The positive narrow signal centered at around 555 nm corresponds to the ground state bleach
44 (GSB) of the CdTe e-hh transition, which agrees well with the steady state absorption overlaid in
45 grey shading in Figure 2b. This GSB decays with two lifetimes, an initial fast component of ~50
46 fs, followed by a much slower decay with a ~22 ps lifetime. In addition to this, a second positive
47 feature is observed extending from 590 – 760 nm. This grows in ~65 fs, at the same time as the
48 domain exciton GSB decays, and is significantly broader than the CT photoluminescence (red
49 shading; see Figure S5a). The feature at 650 nm then rapidly decays within 1 ps, much shorter than
50 the PL lifetime of ~190 ns previously reported^{3,17}. In ultrafast PL experiments, shown later, no
51
52
53
54
55
56
57

1
2
3 emission can be detected in the 590 – 760 nm spectral region in the first 10 ps after photoexcitation.
4 Consequently, we assign this feature to a GSB as opposed to any stimulated emission (SE). The
5 poor spectral overlap between the pump pulse centered at 520 nm (FWHM ~40 nm) and the
6 ground-to-CT transition, which has an intrinsically lower oscillator strength than the transitions in
7 the CdSe and CdTe domains, means that the contribution to this bleach from direct CT excitation
8 should be ~100 times less than the domain exciton GSBs. Therefore, given its magnitude (~30 %
9 of the X3 bleach), this GSB can only be the result of an ultrafast electron transfer from the CdTe
10 excitons to a CT state proximal to the interface. CT excitons formed in this manner will have
11 excess energy and may delocalize as they thermalize to the CT band edge²⁰. We can hence more
12 specifically assign this broad and rapidly decaying positive feature at early times to the GSB of
13 the ‘hot’ CT state.
14
15
16
17
18
19
20
21
22
23

24 The spectral region 700 – 970 nm, in Figure 2b, shows a broad negative feature partially
25 overlapped with the CT GSB. The negative signal indicates that the region corresponds to a photo-
26 induced absorption (PIA), that is, the absorption of excited states generated by the pump pulse.
27 After its initial rise, the PIA continues to grow steadily for around ~2 ps (blue circles in Figure
28 2c), matching the decay time of the CT bleach. An exact representation of this PIA is challenging
29 and cannot be accessed from the data presented. However, it appears energetically in the spectrum
30 between PIAs previously assigned to the domain excitons^{20,21} (> 2.1 eV) and the PIAs associated
31 with the intraband transitions of free charges, which in nanocrystals are typically below 1 eV. In
32 light of this and the fact that the PIA grows in on the same timescale as the decay of the
33 aforementioned ‘hot’ CT state we assign this feature to ‘delocalized CT excitons’ i.e. electron-hole
34 pairs that are still correlated but higher in energy than the relaxed CT excitons (Figure S5b). The
35 PIA feature stays roughly constant in magnitude until ~3 ps, after which the signal starts to decay
36 slowly with a lifetime of ~36 ps. At the same time as the PIA begins to decay, we observe a
37 recovery of the bleach at 650 nm. Strong spectral overlap between the CT GSB and PIA prevents
38 definitive assignment of these dynamics. However, the behavior may be a result of diffusion of
39 domain excitons generated away from the interface and the decay of the PIA associated with the
40 delocalized CT excitons. The timescale for this process can be determined by monitoring both the
41 timescale of the recovery and through picosecond transient absorption (ps-TA; Methods and SI,
42 Figure S6) in which the nanoplatelet core and crown are preferentially excited¹⁹. From this we
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

determine the crown-to-core transport times to be 5.3 ps, in strong agreement with those obtained in a recent study by Li *et al.*¹⁹. The CT population then remains constant to the end of the measurement window (100 ps; SI, Figure S7a), by which point the PIA has become negligible. In the near-infrared region (1100 – 1350 nm) a PIA grows in rapidly after photoexcitation and decays with a slightly shorter lifetime ~ 30 ps. This could be a PIA associated with the initial domain excitons or the interfacial CT excitons, or both combined. Further experiments are required to elucidate its origin.

Figure 3: Comparison of electronic response of nanoplatelets following excitation of the core/crown domains and CT state. **a.** Differential transmission spectrum at various time delays following direct excitation of the CT state at 660 nm (top) & domain excitons at 520 nm (bottom). The shading indicates regions where kinetics in (b) are taken and averaged. **b.** Comparison of kinetics between CT (black dots) and domain pumping (red dots) at 690 nm, 790 nm, 860 nm and 1250 nm. The solid lines are fits to the data. A Fourier filter has been applied to the data for 520 nm pumping to suppress the oscillatory component and improve the fits. The traces have been normalized to 20 ps to highlight the difference in the early time dynamics.

In order to confirm these observations and further investigate the dynamics of the CT excitons, we tuned our pump wavelength to 660 nm such as to directly excite the CT state, but not the CdSe/CdTe domains. In Figure 3a, we compare the TA spectra for 660 nm (top) versus 520 nm (bottom) excitation; the spectra are shown from 680 – 1350 nm to exclude effects of pump scatter from the excitation pulse. For both excitation wavelengths the spectral features are similar, with the CT bleach around 690 nm and a broad PIA extending from 700 nm. However, when pumping

1
2
3 the CT transitions directly, the bleach at 690 nm shows a slow rise followed by an almost constant
4 kinetic, instead of the quick initial decay observed when exciting the domain exciton transitions
5 (Figure 3b, top left). Furthermore, the PIA associated with the delocalized CT excitons at 790nm
6 simply decays slowly, instead of growing in the case of domain pumping. This can be rationalized
7 by noting that there is no longer an ultrafast electron transfer to the CT state as the domain excitons
8 are not excited. Hence no ‘hot’ CT exciton population is generated. The CT excitons now have
9 much less excess energy to explore the spatial and energetic landscape at the interface and will
10 thermalize to the band edge more rapidly. The sharper features within the PIA at 720 nm and 790
11 nm are not well resolved in the 660 nm pumping experiment. At longer times this PIA resulting
12 from 660 nm excitation decays more slowly because the ‘delocalized’ exciton state is cooler. The
13 PIA in the infrared decays with a similar lifetime of ~30 ps as observed previously, providing
14 evidence that this PIA is associated with the delocalized CT excitons.
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 4: Fourier power spectra and Raman spectra of 4-ML CdSe/CdTe nanoplatelets at room temperature. **a.** Fourier power spectra at various probe wavelengths. A single mode centered at $\sim 120\text{ cm}^{-1}$ is observed in the linear time window of measurement (0.1 ps – 1.5 ps). For each spectral slice the intensity of the mode is normalized to the maximum mode intensity across the entire observation window (530 – 1350 nm). **b.** Resonant (532 nm excitation; grey) and off-resonant (785 nm excitation; red) Raman spectra. The various Raman modes are marked: 139/165 cm^{-1} and 330 – 370 cm^{-1} modes are TO (transverse optical) and LO (longitudinal optical) phonons of CdTe respectively. The 191 cm^{-1} peak results from the SO (surface optical) phonons of CdSe and the 274 cm^{-1} is an E symmetry mode of Te^{39–42}. Spectra were collected down to 80 cm^{-1} due to instrument limitations. **c.** Intensity of mode at 120 cm^{-1} as a function of probe wavelength (black line) and TA spectrum at 1 ps (green line). The former is obtained by taking a slice at constant

1
2
3 frequency through the Fourier transform power map. Orange lines highlight the overlap between
4 the maxima in the power spectrum and the peaks of the PIA. **d.** Cartoon summarizing energetic
5 processes and associated timescales following photo-excitation of nanoplatelets. CT excitons
6 generated by ultrafast (~ 70 fs) electron transfer proximal to the interface possess excess energy
7 (i.e. they are ‘hot’ CT excitons) as indicated by red shading. They may delocalize at the interfacial
8 region before relaxing through an LO-phonon mode (120 cm^{-1}) to localized ‘cold’ CT excitons
9 (blue-white shading).
10
11

12
13 As the samples are excited with a sub-12 fs pump pulse, vibrational wavepackets can be generated
14 on both the ground and excited state potential energy surfaces. These then appear as an oscillatory
15 feature on top of the electronic decay, as seen in the TA map and kinetics in Figure 2. In order to
16 extract the frequency of the vibrational modes, the electronic component of the TA spectrum in
17 Figure 2a was subtracted and the remaining oscillatory component fast Fourier transformed into
18 the frequency domain (see Methods and SI, S7). A single mode centered at $\sim 120\text{ cm}^{-1}$ (frequency
19 resolution 18 cm^{-1}) is observed to modulate the electronic spectrum. In Figure 4a, we plot the
20 Fourier transform spectrum at various probe wavelengths with the mode intensity normalized to
21 the maximum across the map. The mode at 120 cm^{-1} predominantly modulates the PIA transitions
22 at 790 nm (and 720 nm), previously assigned to the delocalized CT exciton states. There is little
23 to no intensity along the CdTe X3 GSB transition at 555 nm or in the near-infrared $900\text{--}1350\text{ nm}$.
24 The intensity of this mode at $\sim 650\text{ nm}$ where the CT GSB resides is also significant. However,
25 examination of the full FFT map and TA spectrum (SI, Figure S8) shows that this is purely a result
26 of the overlap between the CT GSB and the broad PIA. We also note that this same mode is
27 observed to modulate the $700\text{--}900\text{ nm}$ PIA transitions of the TA spectrum when directly exciting
28 the CT states of nanoplatelets. This directly proves that the mode is associated with the CT state
29 as opposed to the CdSe/CdTe domain excitons. In order to confirm that this phonon mode is indeed
30 modulating an excited state transition, TA measurements were repeated with an off-resonant
31 excitation (17-fs, centered at 860 nm), as well as on the blank flow cell and solvent (hexane) (SI,
32 Figure S9a). In either of these cases, no modes are observed (SI, Figure S9). Consequently, we
33 conclude that this mode modulates the excited state of nanoplatelets and more specifically the
34 delocalized CT excitons.
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50

51
52 To understand the structural origin of this vibration we can make comparison to resonant (532 nm
53 excitation) and off-resonant (785 nm excitation) Raman spectra, as shown in Figure 4b.
54
55
56
57

1
2
3 Comparison with published Raman spectra of CdSe nanoplatelets, CdSe and CdSe/CdTe
4 nanocrystals and bulk CdSe/CdTe allows approximate assignment of the various phonon modes^{39–}
5
6
7 ⁴². A few reports on the Raman spectra of CdTe nanocrystals have shown low frequency modes
8 around 120 cm⁻¹ and attributed them to the A₁ modes of TeO₂ often left as a residual impurity from
9 the synthesis^{43,44}. For core-crown nanoplatelets this is unlikely to be the case. Firstly, if this were
10 the case we would expect the mode to modulate the entire electronic spectrum (in both resonant
11 and off-resonant pumping) as opposed to specific transitions. Furthermore, the mode intensity
12 would be strongest around the region of the pump excitation, ~520 nm, where in fact no oscillatory
13 features are observed. Oxidation of nanoplatelets can also be ruled out as samples were prepared,
14 stored and measured in an oxygen-free environment. In addition, elemental analysis of the
15 nanoplatelets using TEM and energy dispersive X-ray spectroscopy (EDX) shows no traces of
16 TeO₂ (SI, Figure S1c). Given that the mode is not seen in either CdSe or CdTe individually, we
17 conclude that it is a phonon mode associated with the interface. The presence of this single phonon
18 frequency suggests a high degree of structural order at the interface. Meanwhile, the low frequency
19 of the mode indicates the interface is relatively soft and deformable which will allow strain to be
20 tolerated across the entire nanoplatelet without the quenching of PL by defects, consistent with the
21 high emission yields at room temperature⁴⁵. It should be noted that the phonon mode at 120 cm⁻¹
22 only appears in the off-resonant Raman spectrum. In resonant Raman the spectrum is dominated
23 by modes associated with transitions directly pumped, i.e. the domain excitons. Modes associated
24 with the transiently generated ‘hot’ CT state will not have significant population and hence not
25 observable. Taken with the observation that the same mode 120 cm⁻¹ is observed to influence the
26 excited state dynamics when directly pumping the CT state in fs-TA, this underlines the association
27 of this phonon with the interface as opposed to the CdSe/CdTe domains. The mode at 120 cm⁻¹
28 also has a Lorentzian line shape, indicating that it is effectively lifetime-limited and not broadened
29 by disorder⁴⁶; this again suggests that the interface is highly ordered.

30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48 Having established that the mode at 120 cm⁻¹ is only present at the interface and specifically
49 influences the delocalized CT excitons, we can interrogate its role in the observed dynamics. In
50 Figure 4c, we plot the intensity of the mode at 120 cm⁻¹ as a function of probe wavelength along
51 with the TA spectrum at 1 ps. The peaks of the wavelength-resolved mode intensity spectrum
52 (orange lines) line up closely with the small peaks within the broad PIA, indicating that the phonon
53
54
55
56
57

1
2
3 mode is modulating the transition dipole moments associated with the PIA spectrum. This causes
4 the TA spectrum to oscillate in intensity over a timescale associated with the mode dephasing time
5 (~ 2 ps). In other words, the phonon mode is acting to modulate absorption (oscillator strength) of
6 the delocalized CT excitons. This could be because the phonon mode changes the interfacial bond
7 length, i.e. core-crown separation, and hence the electron-hole wavefunction overlap and
8 absorption of the CT state. The mode intensity spectrum (black curve in Figure 4c) effectively
9 represents the absorption of the delocalized CT exciton state, allowing us to extract this from the
10 overlapping CT GSB. It is well known in semiconductor nanocrystals that interaction with
11 phonons can mediate relaxation^{47–49}. In light of this and the evidence presented, we suggest that as
12 they approach the interface, interaction with the phonon mode results in thermalization of the
13 delocalized CT excitons to the band edge. They hence become localized at the interface,
14 contributing to the long-lived CT bleach signal observed after 10 ps in Figure 3b. This is additional
15 to the previously discussed diffusion of domain excitons to the interface. The timescales for the
16 various dynamical processes discussed are summarized in Figure 4d.
17
18
19
20
21
22
23
24
25
26
27
28

29 To reconcile our fs-TA measurements with the nanosecond CT photoluminescence lifetimes
30 previously reported¹⁵, femtosecond transient photoluminescence (fs-PL) measurements were
31 carried out. Solutions of 4-ML nanoplatelets were excited with a 400 nm pulse where, for the
32 nanoplatelets studied, the crown and core contribute 80% and 20% respectively to the total
33 absorption. In order to track the emission on femtosecond timescales we use transient grating
34 photoluminescence spectroscopy⁵⁰ with a time resolution of ~ 150 fs and collected PL in the range
35 500 – 800 nm. As shown in Figure 5a, all emission at early times (< 10 ps) is sharp and centered in
36 the 550 – 580 nm region. Comparison with steady state PL spectra from the literature shows that
37 this is overlapped with the emission of bare CdTe nanoplatelets. The emission rises on a timescale
38 of ~ 1 ps (SI, Figure S10a) suggesting that thermalization of these excitons is relatively slow
39 compared to the ~ 70 fs electron transfer to the CT state, as observed in fs-TA. More significantly
40 on this timescale no emission is observed from the interfacial CT states, confirming the positive
41 feature centered at 650 nm in our fs-TA experiments is not ('cold') CT stimulated emission.
42
43
44
45
46
47
48
49
50
51
52

53 To follow further the fate of excitons generated in the separate CdSe/CdTe domains towards
54 interfacial recombination, nanosecond transient photoluminescence (ns-PL) spectra were
55
56
57

1
2
3 measured using an electronically gated ICCD camera (time resolution ~ 1.5 ns). The spectral map
4 and slices shown in Figure 5b – c (logarithmic scale in Figure S10b) show that there is strong
5 emission from both the CT state, (~ 650 nm) and the CdSe core (~ 520 nm) and CdTe crown (~ 560
6 nm). For all three species the rise of the PL is instrument response limited, however the decay of
7 the CT PL can be resolved and is found to decay with three lifetimes of 37 ns, 197 ns and 918 ns
8 (Figure 5d). In addition to emission from the CdSe/CdTe domains and CT interface there is an
9 additional band, red-shifted with respect to the CT PL centered around 820 nm. Contrary to the
10 CT state emission, this band (purple curve in Figure 5d) shows an initial fast decay ~ 14 ns,
11 followed by a slower ~ 286 ns decay; a third low amplitude decay constant of 1030 ns is also
12 observed. As will be shown later, emission from this state becomes prominent in the steady-state
13 PL spectrum below 125 K and can also be accessed by sub-band gap excitation at 647 nm (SI,
14 Figure S11). The specific origin of this emission is beyond the scope of this work but we note
15 similar emissive species are observed from charged exciton states (trions) in nanocrystals⁵¹ and
16 pure CdSe nanoplatelets⁵². Alternatively, this emission may arise from the typically lower-energy
17 ‘dark’ state of the nanoplatelets⁵³.
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 5: Room temperature transient photoluminescence spectra and kinetics for 4-ML nanoplatelets in solution, with a 400 nm excitation. **a.** Femtosecond PL map up to 10 ps with emission collected in the range 500 – 800 nm. No emission from the CT state is observed around 660 nm. **b.** Nanosecond PL map shows major emission from CT state and weak emission from domain excitons at early times. **c.** Spectral cuts at various time delays following photoexcitation in ns-PL experiments. The excitonic emission associated with the CdSe core (~519 nm), CdTe crown (~562 nm) and CT interface (~660 nm) are labelled. A fourth hitherto unassigned emissive state ~820 nm is marked ‘Unknown’. **d.** Decay kinetics associated with the interfacial Unknown, CT, CdTe crown and CdSe core exciton recombination. Pale blue shading indicates instrumental response ~1.5 ns.

Given the range of emissive species observed in the transient PL spectrum, it is interesting to ask whether these, as opposed to any non-radiative properties of the CT state, limit the total room temperature PLQY (dominated by CT emission) to ~50 %. In core-crown NPLs the presence of an interface introduces new decay channels for the CdX (X = Se, Te) domain excitons. The proportion of excitons that decay via these additional pathways is given by $Q_{CdX} = 1 - \frac{\langle \tau_{CdX,CC} \rangle}{\langle \tau_{CdX,Pure} \rangle}$ where $\langle \tau_{CdX,CC} \rangle$ and $\langle \tau_{CdX,Pure} \rangle$ denote the average PL lifetimes of CdX excitons in the core-crown (CC) NPLs and pure CdX nanoplatelets of an equivalent structure and composition (see SI, S12

for further discussion). A fraction, α , of the excitons decaying via this alternate pathway will thermalize and reach the band edge, and emit with an efficiency η . Given that the core (CdSe) and the crown (CdTe) materials have similar zincblende crystal structures and their NPLs have similar PL lifetimes¹, it is reasonable to assume that Q_{CdTe} is similar to Q_{CdSe} in magnitude. Therefore, the overall PLQY of the nanoplatelet is given by $Q_{CdSe} \cdot \alpha \cdot \eta$. Unfortunately, the decay time of the CdSe/CdTe bands cannot be resolved in the experiments in Figure 5. However, using picosecond time correlated single photon counting (TCSPC), as shown in Figure 6a, we determine that $\langle\tau_{CdSe,CC}\rangle$ and $\langle\tau_{CdTe,CC}\rangle \sim 0.82$ ns and $\langle\tau_{CdSe,Pure}\rangle \sim 4.1$ ns, for CdSe NPLs; this results in a value of $\sim 80\%$ for Q_{CdSe} . The challenge of preparing CdTe NPLs of an equivalent composition as in core-crown NPLs means the same analysis is not possible for this domain. The values of $\langle\tau_{CdSe,CC}\rangle$ and $\langle\tau_{CdTe,CC}\rangle$ are almost identical likely because similar proportions of their populations decay through the interface. Measuring η as $\sim 74\%$ (PLQY when directly exciting CT state; SI, Figure S12), along with the room temperature PLQY of nanoplatelets $\sim 50\%$, gives an α of $\sim 79\%$. Hence for every 100 excitations created in either the core or crown of nanoplatelets, approximately 20 are lost to domain recombination, ~ 16 in the thermalization process of domain excitons and ~ 16 in non-radiative channels of the cold CT state (this includes emission from the sub-band gap state), leaving ~ 50 for CT emission (Figure 6b). Consequently, to maximize the CT PLQY at room temperature improved engineering of both the domains and interface are required. Reducing the core/crown lateral widths such that the exposed CdX surface areas are decreased may increase Q , as this would result in faster diffusion to the interface. Limiting non-radiative losses from the interfacial region is discussed below.

1
2
3 **Figure 6: Time correlated single photon counting monitoring CdX (X = Se, Te) emission in**
4 **core-crown (CC) and pure NPLs. a.** Decay of CdSe emission in pure 4 -ML NPLs (black), CdSe
5 emission in core-crown NPLs (blue) and CdTe emission in core-crown NPLs (red). Solid lines are
6 fits to data, with decays monitored at 517, 519 and 562 nm respectively. **b.** Cartoon summarizing
7 photon loss pathways in nanoplatelets shown for an example input of 100 photons. The black lines
8 indicate photons lost to radiative emission whereas the red dashed lines indicate photons lost non-
9 radiatively. The number of photons emitting radiatively from the CT state is 48, approximately
10 equal to the PLQE ~50%.
11
12
13
14

15 In order to examine whether inefficient diffusion to and non-radiative decay pathways of the CT
16 state also limit the PLQY at low temperatures, we measured the PLQY of nanoplatelets (excited
17 at 405 nm) on cooling to 4 K. Figure 7a shows the PL spectrum of nanoplatelets as a function of
18 temperature. On cooling there is a concomitant increase in both the total and CT PLQY (Figure
19 7b; see Methods and SI, Figure S12 for further details). The behavior is almost identical on heating
20 and cooling, i.e. with no hysteresis effect. This is in line with the absence of a phase change, as
21 shown by cryogenic X-ray diffraction (SI, Figure S13). At 4 K the total PLQY reaches close to
22 unity with that of the CT state emission being ~86%. The steady state spectrum in Figure 7a shows
23 that below 100 K a new emissive species centered around 820 nm becomes visible, with a PLQY
24 of ~9 %. Hence at low temperatures the major loss pathway competing with CT PL is from the
25 species at 820 nm previously assigned to a sub-bandgap population. The increase in PLQY on
26 lowering temperature is unusual for nanoparticle systems⁵⁴. When most nanocrystals are cooled,
27 thermalization occurs to the energetically lowest exciton sub-level, which is typically a weakly
28 emitting ‘dark’ state. This in turn reduces the PLQY. The observation of the opposite behavior
29 warrants further examination, e.g. using magneto-optical techniques, on the exciton fine structure
30 of core-crown nanoplatelets.
31
32
33
34
35
36
37
38
39
40
41
42
43
44

45 To understand whether or not impurities are responsible for the PL quenching as temperature rises,
46 we fitted the wavelength-integrated PL of the CT emission in Figure 7a using a modified Arrhenius
47 formula to estimate E_b , the activation energy of the non-radiative decay pathway due to impurities.
48 E_b was fitted to be ~3 meV (SI, Figure S14)^{55,56}, an order of magnitude lower than thermal energy
49 at room temperature suggesting impurities could easily play a significant role in CT PL quenching
50 in nanoplatelets and therefore in limiting the room temperature PLQY. However, as we will show
51 later, the broadening of the CT PL emission cannot be explained merely by impurities with this
52
53
54
55
56
57
58
59
60

activation energy, but can be explained by the 120 cm^{-1} phonon mode observed in our fs-TA experiment. It is also noted in Figure 7b that there is a sudden drop in the PLQY from $\sim 80\%$ to $\sim 65\%$ as the temperature rises above $\sim 150\text{ K}$; approximately the temperature where the phonon mode at 120 cm^{-1} ($\equiv 167\text{ K}$) begins to become populated significantly. This suggests that, at room temperature, scattering with this phonon mode is responsible for the non-radiative losses from the CT state, as opposed to defect quenching. At higher temperatures a larger fraction of excitons are scattered outside the light cone (i.e. to some dark states) as they thermalize to the CT band edge within the interfacial region. They may recombine non-radiatively or relax back into the light cone and emit after a certain time, thereby increasing the CT luminescence lifetime and lowering the overall PLQY. As the temperature drops the phonon scattering mode is essentially shut off and the ‘hot’ CT excitons thermalize more efficiently to the CT band edge, leading to an increase in the PLQY on cooling; the lower-energy emissive state however prevents the CT PLQY from reaching unity.

Figure 7: Temperature-dependent photoluminescence of a dispersed film of nanoplatelets excited at 405 nm. **a.** Temperature-dependent PL map of CdSe/CdTe NPLs obtained on cooling from room temperature. Spectra were recorded in ~ 25 K steps with interpolation between temperatures. **b.** PLQY of core-crown NPLs obtained on cooling down to 4 K. The behavior is approximately identical on heating from 4 K to room temperature. The black squares indicate the PLQY obtained by integration over the entire spectral region measured (500 – 900 nm), whereas the orange triangles represent the PLQY obtained via integration of only the CT band (590 – 738 nm). **c.** PL peak positions as a function of temperature. The solid line is the best fitted curve with the Varshni relation (Equation 1). **d.** FWHM of the CT PL as a function of temperature and fitting with various broadening mechanisms. The green line is the combination of inhomogeneous broadening and an acoustic phonon. The red curve shows the effect of inhomogeneous broadening and a LO phonon ($E_{LO} = 14.8$ meV) that couples to excitons. The blue dashed curve is the fitting of inhomogeneous broadening and impurity ($E_b = 3$ meV) scattering.

As nanoplatelets are cooled there is also a blue shift of ~ 0.1 eV in the CT emission. To understand the origin of this we fit the PL maximum as a function of temperature to the Varshni relation⁵⁷, which is well established in describing the temperature dependence of the band gap in nanocrystals:

$$E_g = E_0 - \frac{\alpha T^2}{T + \beta} \text{ (Equation 1)}$$

In this equation α is the temperature coefficient, β is approximately the Debye temperature of the material, and E_0 is the band gap at 0 K. The results of the fit are shown in Figure 7c where we obtain values of $E_0 = 1.967$ eV, $\alpha = 4.1 \times 10^{-4}$ meV/K and $\beta = 92$ K. Comparing these with the values obtained for bulk CdSe and CdTe from the literature^{58–61} [CdSe: $\alpha = 2.5\text{--}3.4 \times 10^{-4}$ eV/K and $\beta = 181\text{--}315$ K; CdTe $\alpha = 4.0\text{--}5.1 \times 10^{-4}$ eV/K and $\beta = 102\text{--}134$ K; (fitting parameters and error SI, S15)], shows that the α and β values obtained are closer, albeit on the lower side of the range, to that of bulk CdTe. This implies that the bandgap of the CdTe domain is more sensitive to temperature than CdSe. Cryogenic X-ray diffraction measurements (SI, Figure S13) also show that on cooling both the CdSe and CdTe lattice volumes decrease with the latter contracting more. Taking these results together we rationalize the blue shift as follows: on cooling there is a contraction of CdSe and CdTe lattices and a raising of their respective bandgaps. This in turn results in a raising of the CT state energy and shifts the PL to higher photon energies. Because the

CdTe lattice is more sensitive to temperature the raising of the CdTe band gap has a dominant contribution in raising the CT recombination energy.

In addition to blue shift, the spectrum in Figure 7a also narrows from 130 meV to 70 meV when cooled from room temperature to 4 K. This broader linewidth at high temperatures can be a result of both exciton-phonon coupling and impurities. To determine the relative contribution of these effects we fit the following relation, which has been used to describe the relation between PL linewidth and temperature in many inorganic semiconductors⁶²⁻⁶⁴:

$$\Gamma(T) = \Gamma_0 + \Gamma_{ac}T + \frac{\Gamma_{LO}}{e^{\frac{E_{LO}}{kT}} - 1} + \Gamma_{imp} e^{-\frac{E_b}{kT}} \quad (\text{Equation 2})$$

The first term in Equation 2, Γ_0 , reflects the inhomogeneous broadening and line width at 0 K. The second term, Γ_{ac} is the coupling strength between excitons and acoustic phonons. The third term represents the homogeneous broadening resulting from LO phonon (Fröhlich) scattering between excitons and optical phonons, where Γ_{LO} is the coupling strength and E_{LO} is the phonon energy. The final term in this equation describe the inhomogeneous broadening caused by impurities with activation energy E_b and broadening contribution Γ_{imp} . The model assumes that phonon modes do not change with temperature, and only considers a single phonon mode. The former may not hold for interfacial states because they are relatively soft. However, given that no phase change occurs when NPLs are cooled and only a single mode can be resolved in the fs-TA experiments the model can be considered as good tool to understand exciton-phonon interactions.

The activation energy of the non-radiative decay pathways due to impurities, E_b , was determined to be around ~ 3 meV, as discussed earlier. Inserting this value into Equation 2 (fitting parameters SI, S16) , and fitting the FWHM as a function of temperature (Figure 7d) gives values of 75.9 ± 2.1 meV (Γ_0), 43.8 ± 1.9 meV (Γ_{LO}), 0.010 ± 0.003 meV K⁻¹(Γ_{ac}), and 14.8 ± 1.7 meV (E_{LO}). As shown by the blue curve and green curves in Figure 7d neither the impurity contribution or acoustic phonon mode fit well the broadening observed (even at low temperatures). On the other hand, the LO-phonon contribution accurately captures the CT PL broadening. The energy of this phonon mode is effectively identical to that observed in the fs-TA experiments (14.8

1
2
3 meV versus 15.2 meV). We hence conclude that it is this same interfacial phonon mode that is
4 responsible for the broadening of the CT emission.
5
6
7

8 **Conclusion**

9

10
11 We have investigated charge-transfer excitons in 2D colloidal CdSe/CdTe heterostructures. Using
12 ultrasensitive scatter-free absorption measurements we have shown that these nanoplatelets have
13 an energetically broad CT transition from the ground state, with an uncharacteristically high
14 oscillator strength. Following photoexcitation of the CdSe/CdTe domains, the CT excitons are
15 generated on two timescales: initially via an ultrafast electron transfer (~ 70 fs) and then via
16 diffusion from the respective CdSe/CdTe domains (~ 5 ps). Interestingly, we find that the
17 delocalized CT excitons generated from the initial electron transfer interact with a phonon mode
18 at 120 cm^{-1} . This mode is only present at the CdSe/CdTe interface which we suggest acts to localize
19 CT excitons to the interface, as well as being responsible for CT PL line broadening and non-
20 radiative decay. In addition, we uncover the photoluminescence loss pathways in nanoplatelets. At
21 room temperature incomplete diffusion of domain excitons to the interface and non-radiative decay
22 channels of the CT state limit the CT (and total) PLQY to $\sim 50\%$. On cooling to 4 K, however, the
23 total PLQY reaches close to unity with that of the CT state being $\sim 86\%$; at cryogenic temperatures,
24 losses occur to an emissive sub-bandgap state. This is highly unusual for a nanocrystal system
25 where typically the lowest exciton state is dark and hence the PLQY drops on cooling.
26
27
28
29
30
31
32
33
34
35
36
37
38

39 These results have a number of implications for the engineering of 2D colloidal heterostructures.
40 They suggest that to maximize the room temperature quantum yield the lateral width of the CdSe
41 core and CdTe crown should firstly be minimized such as to limit the distance excitons must
42 diffuse to the interface. This will limit losses on transport to the interface from the exposed
43 domains. Secondly improved engineering of the CT interface is required to minimize non-radiative
44 losses from this state. Our results suggest that exciton-phonon scattering is the dominant
45 mechanism in this process and hence tuning of the interfacial structure could be used to minimize
46 this loss channel. This could be achieved through a gradient or alloyed interface which may be
47 ‘softer’ and the exciton-phonon coupling reduced. A more systematic approach may be through
48 alteration of the relative lateral widths of core and crown which will result in a change of the
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 interfacial strain. This approach has been shown to be recently effective at reducing the LO-phonon
4 scattering in 2D MoSe₂ monolayers⁶⁵, resulting in sharper PL linewidths. In addition to their role
5 on the emission yield and linewidth, the results presented suggest that the interaction between CT
6 excitons and phonons plays a role in exciton localization to the core-crown interface. Future work
7 should aim to better characterize the exact role of this mode e.g. via computational modelling.
8
9

10
11
12
13 For use in LEDs the strong exciton–phonon interactions observed may overall not be
14 advantageous, due to the resulting broadening and asymmetry in PL lineshape introduced. On the
15 other hand, for lasing applications the strong exciton–phonon coupling may be highly beneficial.
16 In polariton lasers, interactions with phonons increase the rate of polariton relaxation, hence
17 allowing lasing with extremely low thresholds^{66,67}. Given the possibilities for tuning the emission
18 of nanoplatelets via thickness this could lead to short-pulsed lasers with a range of emission
19 wavelengths. Finally, for application in solar cells NPLs may not be well suited because the main
20 carriers generated are CT excitons as opposed to free charges. But the high PL quantum yield and
21 large Stokes shift between absorption and emission make these materials viable candidates for use
22 in luminescent solar concentrators, where minimizing loss of emission through non-radiative
23 channels or reabsorption is highly desirable⁶⁸.
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42

43 **Methods**

44 Sample preparation

45
46
47
48
49 CdSe 4-ML NPLs:

50
51
52
53 24 mg Se powder, 340 mg of Cd(Myristate)₂, and 25 mL of ODE were mixed in a 50 mL three-neck
54 flask. The solution was degassed under vacuum for 15 min at room temperature. Then, under an
55
56
57

1
2
3 argon flow, the temperature is set to 240 °C. A 110 mg amount of Cd(Ac)₂ was added when the
4 color becomes orange (200 °C approximately). After 10 min at 240 °C, the reaction is quenched
5 with 500 μL of oleic acid and then quickly cooled to room temperature. As obtained, the solution
6 is a mix of dots and platelets. After adding 25 mL of hexane and 25 mL of ethanol, the platelets
7 are selectively precipitated by centrifugation at 6000 rpm for 5 min. The orange supernatant is
8 removed, and the precipitate is dispersed in hexane. The amount of hexane is chosen so that 100
9 μL of the NPLs solution diluted in 3 mL of hexane has an optical density of 0.6 at 512 nm in a 1
10 cm cuvette
11
12
13
14
15
16
17

18 CdSe/CdTe Core/Crown Heteronanoplatelets:
19
20
21

22 1.5 mL of the CdSe NPLs solution is centrifuged; the platelets are then dried and dispersed in 2
23 mL of ODE. In a 25 mL three-neck flask, 24 mg of Cd(Ac)₂, the NPLs in ODE, and 45 μL of oleic
24 acid are mixed and vacuumed at room temperature for 15 min. Under an argon flow the
25 temperature is set to 215 °C. In parallel, a solution of TOPTe (1 M) in ODE is prepared (total anion
26 concentration of 0.025 M). When the temperature is reached, 1.5 mL of this second solution is
27 injected at a rate of 4 mL/h into the reaction media. When the desired injection volume is reached
28 (1.5 mL), the mixture is cooled to room temperature and washed once with ethanol. The
29 core/crown CdSe/CdTe NPLs are dispersed in hexane and stored in the dark to prevent them from
30 photodegradation.
31
32
33
34
35
36
37
38
39
40

41 Absorption Spectroscopy

42 Linear absorption spectra of colloidal nanoplatelets solutions, placed in a 1 mm pathlength cuvette
43 (Hellma), were measured using commercial Perkin-Elmer lambda 750 UV-VIS-NIR set-up
44 equipped with a 10 cm integrating sphere module attachment. A Xe-lamp was used as an excitation
45 source and all measurements were performed under standard ambient conditions. In order to
46 collect the scattered light, the sample cuvette was placed on the front window of the sphere. The
47 spectra were measured simultaneously with the solvent hexane to correct for its absorption.
48
49
50
51
52
53

54 Temperature-Dependent Absorption

55
56
57

1
2
3 An Agilent Cary 6000i UV–vis–NIR spectrophotometer with blank substrate correction was used.
4 Spin-coated samples on fused silica substrates were placed in a continuous-flow cryostat (Oxford
5 Instruments Optistat CF-V) under helium atmosphere. We allowed the sample temperature to
6 equilibrate for 30 minutes before taking data.
7
8
9

10 Photoluminescence Measurement, Quantum Yield Determination and Temperature-Dependent PL

11
12 For room temperature PL measurements, CW 405 nm, 532 nm, 633 nm and 647 nm diode lasers
13 were used to photoexcite nanocrystal solutions. The samples were sufficiently diluted and placed
14 in 0.2 mm pathlength cuvette (Starna Scientific) such that the effects of reabsorption could be
15 minimised. Emission was measured using an Andor iDus DU420A Si detector.
16
17
18
19
20

21
22 Quantum yield measurements at low temperature were carried out on spin coated nanoplatelets
23 films via a referencing method detailed in the literature⁶⁹ and explained further in the Supporting
24 Information (SI, Figure S12). In this case films of N,N'-di(hexylheptyl)-perylene-3,4,9,10-
25 tetracarboxyl-diimide (HH-PTCDI) in a polystyrene/toluene gel (100 % quantum yield), was used
26 as the reference⁷⁰.
27
28
29
30

31
32 Nanoplatelet samples were spin coated onto Spectrosil glass and transferred from a N₂ glove box
33 to a continuous-flow cryostat (Oxford Instruments Optistat V) under helium atmosphere. PL was
34 measured under an excitation power of ~0.1 W/cm². We allowed the sample temperature to
35 equilibrate for 30 min before taking data. No significant difference was found between the PLQY
36 (and lifetimes) of nanoplatelets in film and solution at room temperature indicating that
37 nanoplatelets in film were sufficiently unaggregated.
38
39
40
41
42
43

44 Photothermal Deflection Spectroscopy

45
46 Photothermal deflection spectroscopy (PDS) measures the refractive index change due to heat that
47 is caused by nonradiative relaxation when the incoming light is absorbed and can be considered a
48 scatter free technique for measuring absorption capable of measuring 5–6 orders of magnitude
49 weaker absorption than the band-edge absorption⁷¹. For the measurements, a monochromatic pump
50 light beam produced by a combination of a Light Support MKII 100 W xenon arc source and a
51 CVI DK240 monochromator is shone on the sample (film on Spectrosil fused silica substrate),
52
53
54
55
56
57

1
2
3 inclined perpendicular to the plane of the sample, which on absorption produces a thermal gradient
4 near the sample surface *via* nonradiative relaxation induced heating. This results in a refractive
5 index gradient in the area surrounding the sample surface. This refractive index gradient is further
6 enhanced by immersing the sample in an inert liquid FC-72 Fluorinert (3M Company) that has a
7 high refractive index change per unit change in temperature. A fixed wavelength CW laser probe
8 beam, produced using a Qioptiq 670 nm fiber-coupled diode laser with temperature stabilizer for
9 reduced beam pointing noise, is passed through this refractive index gradient, producing a
10 deflection proportional to the absorbed light at that particular wavelength, which is detected by a
11 differentially amplified quadrant photodiode and lock-in amplifier (Stanford Research SR830)
12 combination. Scanning through different wavelengths gives the complete absorption spectra.
13
14
15
16
17
18
19
20
21

22 Steady-State Raman Spectroscopy

23 Raman measurements were conducted by back-scattering (T64000, HORIBA) a CW diode line
24 (532 nm, ~1 mW and 785 nm, ~1 mW) with a triple stage. Spectra were collected $>80\text{ cm}^{-1}$ where
25 the CCD detector (HORIBA Synapse Open-Electrode) has a monotonically increasing quantum
26 efficiency of between 0.43 – 0.50. Acquisitions employed a 100x optical objective and use minimal
27 laser intensity to avoid sample degradation.
28
29
30
31
32
33

34 Femtosecond Transient Absorption Spectroscopy

35 The fs-TA experiments were performed using an Yb-based amplified system (PHAROS, Light
36 Conversion) providing 14.5 W at 1030 nm and 38 kHz repetition rate. The probe beam is generated
37 by focusing a portion of the fundamental in a 4 mm YAG substrate and spans from 520 to 1400
38 nm. The pump beam is generated in a home built noncollinear optical parametric (NOPAs; 37° cut
39 BBO, type I, 5° external angle) pumped with either the second or third harmonic of the source.
40 The NOPAs output (~4-5 mW power) was centered either at 520 nm, 660 nm or 860 nm and pulses
41 were compressed using a chirped mirror wedge prism (Layterc) combination to a temporal duration
42 of 12 fs and 17 fs respectively (upper limit determined by SHG-FROG). The white light is delayed
43 using a computer-controlled piezoelectric translation stage, and a sequence of probe pulses with
44 and without pump is generated using a chopper wheel on the pump beam. The pump irradiance
45 was at $19\text{ }\mu\text{J}/\text{cm}^2$. After the sample, the probe pulse is split with a 950 nm dichroic mirror (Thor
46 labs). The visible light (520 – 950 nm) is then imaged with a Silicon photodiode array camera
47
48
49
50
51
52
53
54
55
56
57

1
2
3 (Stresing Entwicklunsbüro; visible monochromator 550 nm blazed grating) with the near-infrared
4 proportion of the probe seeded to an IR monochromator (1200 nm blazed grating) and imaged
5 using an InGaAs photodiode array camera (Sensors Unlimited). This technique allows
6 simultaneous collection of the entire probe spectrum in a single shot. Off-sets for the differing
7 spectral response of the detectors is accounted for in the post-processing of data.
8
9
10
11
12

13 Transient Photoluminescence Spectroscopy

14
15 For femtosecond transient photoluminescence measurements the transient grating technique was
16 used, which allows ultrafast (~150 fs) PL collection in the range 450-800 nm⁵⁰. Briefly, a
17 Ti:sapphire amplifier system (Spectra-Physics Solstice Ace) operating at 1 kHz generating 80 fs
18 800 nm pulses was split into the pump and probe beam arms. The pump beam was generated by
19 second harmonic generation in a BBO crystal and focused onto the sample. Photoluminescence
20 was collimated using a silver off-axis parabolic mirror and focused onto the gate medium. About
21 80 μ J/pulse of the 800 nm laser output is used for the gate beams, which is first raised 25 mm
22 above the plane of the PL to produce a boxcar geometry and split into a pair of gate beams using
23 a 50/50 beam splitter. The gate beams are focused onto the gate medium (fused silica), crossing at
24 an angle of $\sim 5^\circ$ and overlapping with the focused PL. The two gate beams interfere and create a
25 transient grating in the gate medium due to a modulation of the refractive index via the optical
26 Kerr effect. Temporal overlap between the two gate beams is achieved via a manual delay stage.
27 The PL is then deflected on the transient grating, causing a spatial separation of the gated signal
28 from the PL background. Two lenses collimate and focus the gated signal onto the spectrometer
29 entrance (Princeton Instruments SP 2150) after long- and short-pass filters remove scattered pump
30 and gate light, respectively. Gated PL spectra are measured using an intensified CCD camera
31 (Princeton Instruments, PIMAX4). The (~10 ns) electronic shutter of the intensified CCD camera
32 was used to further suppress long-lived PL background. PL spectra at each gate time delay are
33 acquired from ~10000 laser shots. The time delay between pump and gate beams is controlled via
34 a motorized optical delay line on the excitation beam path and a LabVIEW data acquisition
35 program.
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53

54 For nanosecond spectrally-resolved photoluminescence, measurements were made using an
55 intensified CCD camera (ICCD; Andor iStar CCD 334 Si detector). For the ICCD measurements
56
57
58
59
60

1
2
3 the excitation source was the the same as that detailed for the transient grating measurements. The
4 instrument response function for the setup was measured to be ~ 1.5 ns by scattering excitation
5 light into the detector from a piece of frosted glass.
6
7
8
9

10 Picosecond Transient Absorption:

11 A portion of the output of a Ti:Sapphire amplifier system (Spectra-Physics Solstice) operating at
12 1 kHz, was used to pump an optical parametric amplifier (OPA; TOPAS, Light Conversion) to
13 generate the pump pulse at either 530 or 545 nm (FWHM 5 nm, <150 fs). Another portion of the
14 Ti:Sapphire fundamental was used to seed a lab built non-linear optical parametric amplifier
15 (NOPA), generating probe pulses 520 – 770 nm. An optical filter was used to remove residual 800
16 nm fundamental in the probe spectrum. Thin films of dispersed nanoplatelets were measured under
17 vacuum such as to prevent oxidative degradation. A reference pulse that does not interact with the
18 pump was used to reduce noise resulting from laser fluctuations. To ensure constant excitation
19 densities over the probe region on the sample, the pump diameter on the sample was made ca. 5
20 times bigger than the probe diameter (95 μm FWHM). The probe and reference beams were
21 dispersed in a spectrometer (Andor, Shamrock SR-303i) and detected using a pair of 16-bit 512-
22 pixel linear image sensors (Hamamatsu). The probe was delayed using a mechanical delay stage
23 (Newport) and every second pump pulse was omitted using a mechanical chopper. Data acquisition
24 at 1 kHz was enabled by a custom-built board from Stresing Entwicklunsbüro. The differential
25 transmission ($\Delta T/T$) was calculated after accumulating and averaging 1000 “pump on” and “pump
26 off” shots for each data point. The excitation fluence was kept sufficiently low ($\sim 8\text{-}15$ $\mu\text{J}/\text{cm}^2$) such
27 as to avoid nonlinear effects.
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42

43 Time correlated single photon counting

44 To record the time-resolved photoluminescence decay of the samples, time-correlated single
45 photon counting (TCSPC) was performed. Samples were excited with a pulsed laser (PicoQuant
46 LDH400 40 MHz; repetition rate tuned to 500 kHz with frequency divider) at 407 nm with the
47 resulting photoluminescence decay collected on a 500 mm focal length spectrograph (Princeton
48 Instruments, SpectraPro2500i) with a cooled CCD camera. The instrument response was
49 determined by scattering excitation light into the detector using a piece of frosted glass; a value of
50 265 ps was obtained. The excitation fluence for all samples was similar to that used in transient
51
52
53
54
55
56
57
58
59
60

1
2
3 absorption measurements and kept sufficiently low ($\sim 12 \mu\text{j}/\text{cm}^2$) such as to avoid nonlinear effects
4
5 e.g. from exciton-exciton annihilation.
6
7
8
9

10 X-Ray diffraction

11 XRD was performed using a Bruker X-ray D8 Advance diffractometer with Cu $K\alpha_{1,2}$ radiation (λ
12 = 1.541 Å). Low-temperature measurements were made on cooling between 300–12 K using an
13 Oxford Cyrosystem PheniX stage. Spectra were collected with an angular range of $10^\circ < 2\theta < 60^\circ$
14 and $\Delta\theta = 0.01431^\circ$ over 60 minutes. Measurements were made on drop casted films from the
15 nanoplatelet suspension onto pre-cleaned silicon substrates.
16
17
18
19

20 The Bruker Topas software⁷² was used to carry out Le Bail and Rietveld analysis on the
21 measurements^{73,74}. Backgrounds were fit with a Chebyshev polynomial function and the peak
22 shape modeled with a pseudo-Voigt function.
23
24
25
26

27 TEM

28 Platelets were dispersed on a TEM copper grid with a holey carbon support film either by spin
29 coating or drop casting in an inert atmosphere from dilute solution. Bright field TEM and STEM-
30 HAADF (Scanning Transmission Electron Microscopy - High Angle Annular Dark field) imaging
31 were carried out in a FEI Tecnai Osiris S/TEM operated at 200 kV. Elemental maps were acquired
32 and processed with Hyperspy, a python-based open source toolkit for electron microscopy data
33 analysis, applying a Principal Components Analysis to remove noise the spectra before extraction
34 of the elemental maps. A Non-Negative Matrix Factorisation (NMF) algorithm was also employed
35 to identify the components present in the sample.
36
37
38
39
40
41
42
43

44 Data Analysis

45 Data analysis was carried out with custom codes written using MATLAB and Origin software.
46
47 The details of specific algorithms used in the analysis are discussed in the Supporting Information.
48
49
50
51
52
53
54
55
56
57

Acknowledgements

We acknowledge financial support from the EPSRC [EP/M005143/1] and Winton Program for the Physics of Sustainability. The work of SI is supported by the program ANR JCJC NannoDoSe. The authors declare that there are no competing financial interests.

Supporting Information

Supporting Information Available: Characterization of nanoplatelet films, absorption spectra of pure CdSe and CdTe nanoplatelets, Urbach energy calculations, determination of relative oscillator strengths of nanoplatelets domains, application of Marcus theory to CT exciton formation, pump fluence dependence of femtosecond transient absorption measurements and measurements with an off-resonant excitation pulse, transient absorption measurements involving selective pumping of CdSe or CdTe domains, analysis of vibrational spectra, cryogenic X-Ray diffraction, PL-spectra for sub-band gap excitation of nanoplatelets, calculation of LO-phonon energy from cryogenic photoluminescence measurements and photoluminescence quantum yield calculations as a function of temperature.

This material is available free of charge via the Internet at <http://pubs.acs.org>. Additional data related to this publication is available at the University of Cambridge data repository at [url to be added in proof].

References

- (1) Ithurria, S.; Tessier, M. D.; Mahler, B.; Lobo, R. P. S. M.; Dubertret, B.; Efros, A. L. *Nat. Mater.* **2011**, *10*, 936–941.
- (2) Naeem, A.; Masia, F.; Christodoulou, S.; Moreels, I.; Borri, P.; Langbein, W. *Phys. Rev. B - Condens. Matter Mater. Phys.* **2015**, *91*.
- (3) Scott, R.; Kickhöfel, S.; Schoeps, O.; Antanovich, A.; Prudnikau, A.; Chuvilin, A.; Woggon, U.; Artemyev, M.; Achtstein, A. W. *Phys. Chem. Chem. Phys.* **2016**, *18* 3197–3203.
- (4) Dang, C.; Lee, J.; Breen, C.; Steckel, J. S.; Coe-Sullivan, S.; Nurmikko, A. *Nat. Nanotechnol.* **2012**, *7*, 335–339.
- (5) Son, J. S.; Yu, J. H.; Kwon, S. G.; Lee, J.; Joo, J.; Hyeon, T. *Adv. Mat.* **2011**, *11*, 3214–3219.
- (6) Baghani, E.; O'leary, S. K.; Fedin, I.; Talapin, D. V.; Pelton, M. J. *Phys. Chem. Lett.* **2015**, *6*, 1032–1036.
- (7) Olutas, M.; Guzelturk, B.; Kelestemur, Y.; Yeltik, A.; Delikanli, S.; Demir, H. V. *ACS Nano* **2015**, *9*, 5041–5050.
- (8) Ithurria, S.; Bousquet, G.; Dubertret, B. *J. Am. Chem. Soc.* **2011**, *133*, 3070–3077.
- (9) Gao, Y.; Weidman, M. C.; Tisdale, W. A. *Nano Lett.* **2017**, *17*, 3837–3843.
- (10) Vitukhnovsky, A. G.; Lebedev, V. S.; Selyukov, A. S.; Vashchenko, A. A.; Vasiliev, R. B.; Sokolikova, M. S. *Chem. Phys. Lett.* **2015**, *619*, 185–188.
- (11) Chen, Z.; Nadal, B.; Mahler, B.; Aubin, H.; Dubertret, B. *Adv. Funct. Mater.* **2014**, *24*, 295–302.
- (12) Sigle, D. O.; Zhang, L.; Ithurria, S.; Dubertret, B.; Baumberg, J. J. *Phys. Chem. Lett.* **2015**, *6*, 1099–1103.
- (13) Robert, C.; Lagarde, D.; Cadiz, F.; Wang, G.; Lassagne, B.; Amand, T.; Balocchi, A.; Renucci, P.; Tongay, S.; Urbaszek, B.; Marie, X. *Phys. Rev. B* **2016**, *93*.

- 1
2
3 (14) Tessier, M. D.; Javaux, C.; Maksimovic, I.; Loriette, V.; Dubertret, B. *ACS Nano* **2012**, *6*,
4 6751–6758.
5
6 (15) Pedetti, S.; Ithurria, S.; Heuclin, H.; Patriarche, G.; Dubertret, B. *J. Am. Chem. Soc.* **2014**,
7 *136*, 16430–16438.
8
9 (16) Kelestemur, Y.; Olutas, M.; Delikanli, S.; Guzel Turk, B.; Akgul, M. Z.; Demir, H. V. *J.*
10 *Phys. Chem. C* **2015**, *119*, 2177–2185.
11
12 (17) Antanovich, A. V.; Prudnikau, A. V.; Melnikau, D.; Rakovich, Y. P.; Chuvilin, A.;
13 Woggon, U.; Achtstein, A. W.; Artemyev, M. V. *Nanoscale* **2015**, *7*, 8084–8092.
14
15 (18) Li, Q.; Xu, Z.; McBride, J. R.; Lian, T. *ACS Nano* **2017**, *11*, 2545–2553.
16
17 (19) Li, Q.; Zhou, B.; McBride, J. R.; Lian, T. *ACS Energy Lett.* **2017**, *2*, 174–181.
18
19 (20) Cassette, E.; Pedetti, S.; Mahler, B.; Ithurria, S.; Dubertret, B.; Scholes, G. D. *Phys.*
20 *Chem. Chem. Phys.* **2017**, *19*, 8373–8379.
21
22 (21) Wu, K.; Li, Q.; Jia, Y.; McBride, J. R.; Xie, Z. X.; Lian, T. *ACS Nano* **2015**, *9*, 961–968.
23
24 (22) Dufour, M.; Steinmetz, V.; Izquierdo, E.; Pons, T.; Lequeux, N.; Lhuillier, E.; Legrand,
25 L.; Chamarro, M.; Barisien, T.; Ithurria, S. *J. Phys. Chem. C* **2017**, *121*, 24816 – 24823
26
27 (23) Kelestemur, Y.; Guzel Turk, B.; Erdem, O.; Olutas, M.; Erdem, T.; Usanmaz, C. F.;
28 Gungor, K.; Demir, H. V. *J. Phys. Chem. C* **2017**, *121*, 4650–4658.
29
30 (24) Schoenlein, R. W.; Mittleman, D. M.; Shiang, J. J.; Alivisatos, A. P.; Shank, C. V. *Phys.*
31 *Rev. Lett.* **1993**, *70*, 1014–1017.
32
33 (25) Krauss, T. D.; Wise, F. W. *Phys. Rev. B - Condens. Matter Mater. Phys.* **1997**, *55*, 9860–
34 9865.
35
36 (26) Milliron, D.; Hughes, S. M.; Cui, Y.; Manna, L.; Li, J.; Wang, L. W.; Alivisatos, A. P.
37 *Nature* **2004**, *430*, 190–195.
38
39 (27) Kim, S.; Fisher, B.; Eisler, H. J.; Bawendi, M. *J. Am. Chem. Soc.* **2003**, *125*, 11466–
40 11467.
41
42 (28) Jones, M.; Kumar, S.; Lo, S. S.; Scholes, G. D. *J. Phys. Chem. C* **2008**, *112*, 5423–5431.
43
44 (29) Takagahara, T.; Takeda, K. *Phys. Rev. B - Condens. Matter Mater. Phys.* **1992**, *46*,
45 15578–15581.
46
47 (30) Gong, K.; Zeng, Y.; Kelley, D. F. *J. Phys. Chem. C* **2013**, *117*, 20268–20279.
48
49 (31) Kurik, M. V. Urbach Rule. *Phys. Status Solidi A.* **1971**, *8*, 9–45.
50
51 (32) Urbach, F. *Phys. Rev.* **1953**, *92*, 1324–1324.
52
53
54
55
56
57
58
59
60

- 1
2
3 (33) Greeff, C. W.; Glyde, H. R. Anomalous Urbach Tail in GaAs. *Phys. Rev. B - Condens.*
4 *Matter Mater. Phys.* **1995**, *51*, 1778–1783.
5
6 (34) Jiang, D. S.; Jung, H.; Ploog, K. *J. Appl. Phys.* **1988**, *64*, 1371–1377.
7
8 (35) Ikhmayies, S. J.; Ahmad-Bitar, R. N. *J. Mater. Res. Technol.* **2013**, *2*, 221–227.
9
10 (36) Guyot-Sionnest, P.; Lhuillier, E.; Liu, H. *J. Chem. Phys.* **2012**, *137*.
11
12 (37) Rakhshani, A. E. *J. Phys. Condens. Matter* **2000**, *12*, 4391–4400.
13
14 (38) Kronemeijer, A. J.; Pecunia, V.; Venkateshvaran, D.; Nikolka, M.; Sadhanala, A.;
15 Moriarty, J.; Szumilo, M.; Siringhaus, H. *Adv. Mater.* **2014**, *26*, 728–733.
16
17 (39) Kelley, A. M.; Dai, Q.; Jiang, Z. J.; Baker, J. A.; Kelley, D. F. *Chem. Phys.* **2013**, *422*,
18 272–276.
19
20 (40) Schreder, B.; Schmidt, T.; Ptatschek, V.; Spanhel, L.; Materny, A.; Kiefer, W. *J. Cryst.*
21 *Growth* **2000**, *214*, 782–786.
22
23 (41) Dzhagan, V.; Valakh, M. Y.; Kolny-Olesiak, J.; Lokteva, I.; Zahn, D. R. T. *Appl. Phys.*
24 *Lett.* **2009**, *94*.
25
26 (42) Trallero-Giner, C.; Debernardi, A.; Cardona, M.; Menéndez-Proupín, E. *Phys. Rev. B -*
27 *Condens. Matter Mater. Phys.* **1998**, *57*, 4664–4669.
28
29 (43) Amirtharaj, P. M.; Pollak, F. H. *Appl. Phys. Lett.* **1984**, *45*, 789–791.
30
31 (44) Vodop'yanov, L. K.; Vinogradov, V. S.; Mel'Nik, N. N.; Karczewski, G. *JETP Lett.* **2003**,
32 *77*, 143–145.
33
34 (45) Smith, A. M.; Mohs, A. M.; Nie, S. *Nat. Nanotechnol.* **2009**, *4*, 56–63.
35
36 (46) Mukherjee, P.; Lim, S. J.; Wrobel, T. P.; Bhargava, R.; Smith, A. M. *J. Am. Chem. Soc.*
37 **2016**, *138*, 10887–10896.
38
39 (47) Takagahara, T. *J. Lumin.* **1996**, *70*, 129–143.
40
41 (48) Hannah, D. C.; Dunn, N. J.; Ithurria, S.; Talapin, D. V.; Chen, L. X.; Pelton, M.; Schatz,
42 G. C.; Schaller, R. D. *Phys. Rev. Lett.* **2011**, *107*.
43
44 (49) Lin, C.; Gong, K.; Kelley, D. F.; Kelley, A. M. *ACS Nano* **2015**, *9*, 8131–8141.
45
46 (50) Chen, K.; Gallaher, J. K.; Barker, A. J.; Hodgkiss, J. M. *J. Phys. Chem. Lett.* **2014**, *5*,
47 1732–1737.
48
49 (51) Efros, A. L.; Rosen, M.; Kuno, M.; Nirmal, M.; Norris, D.; Bawendi, M. *Phys. Rev. B -*
50 *Condens. Matter Mater. Phys.* **1996**, *54*, 4843–4856.
51
52 (52) Shornikova, E. V.; Biadala, L.; Yakovlev, D. R.; Feng, D.; Sapega, V. F.; Flipo, N.;

- 1
2
3 Golovatenko, A. A.; Semina, M. A.; Rodina, A. V.; Mitioglu, A. A.; Ballottin, M.V.;
4 Christianen, P. C. M.; Kusrayev, Y. G.; Nasilowski, M.; Dubertret, B.; Bayer, M. *Nano*
5 *Lett.* **2018**, *18*, 373–380.
6
7
8 (53) Shornikova, E.; Biadala, L.; Yakovlev, D.; Sapega, V.; Kusrayev, Y.; Mitioglu, A.;
9 Ballottin, M.; Christianen, P.; Belykh, V.; Kochiev, M.; Sibeldin, N. N.; Golovatenko, A.
10 A.; Rodina, A. V.; Gippius, N. A.; Kuntzmann, A.; Jiang, Y.; Nasilowski, M.; Dubertret,
11 B.; Bayer, M. *Nanoscale* **2018**, *10*, 646–656.
12
13 (54) Becker, M. A.; Vaxenburg, R.; Nedelcu, G.; Sercel, P. C.; Shabaev, A.; Mehl, M. J.;
14 Michopoulos, J. G.; Lambrakos, S. G.; Bernstein, N.; Lyons, J. L.; Stöferle, T.; Mahrt, R.
15 F.; Kovalenko, M. V.; Norris, D. J.; Rainò G.; Efros, A. *Nature* **2018**, *553*, 189–193.
16
17 (55) Leroux, M.; Grandjean, N.; Beaumont, B.; Nataf, G.; Semond, F.; Massies, J.; Gibart, P.
18 *Phys. Status Solidi Basic Res.* **1999**, *216*, 605–608.
19
20 (56) Akasaka, T.; Gotoh, H.; Saito, T.; Makimoto, T. *Appl. Phys. Lett.* **2004**, *85*, 3089–3091.
21
22 (57) Varshni, Y. P. *Physica* **1967**, *34*, 149–154.
23
24 (58) Joshi, A.; Narsingi, K. Y.; Manasreh, M. O.; Davis, E. A.; Weaver, B. D. *Appl. Phys. Lett.*
25 **2006**, *89*.
26
27 (59) Camassel, J.; Auvergne, D.; Mathieu, H.; Triboulet, R.; Marfaing, Y. *Solid State Commun.*
28 **1973**, *13*, 63–68.
29
30 (60) Kosyachenko, L. A.; Sklyarchuk, V. M.; Sklyarchuk, Y. F.; Ulyanitsky, K. S. *Semicond.*
31 *Sci. Technol.* **1999**, *14*, 373–377.
32
33 (61) Chin, P. T. K.; Donegá, C. D. M.; Van Bavel, S. S.; Meskers, S. C. J.; Sommerdijk, N. A.
34 J. M.; Janssen, R. A. J. *J. Am. Chem. Soc.* **2007**, *129*, 14880–14886.
35
36 (62) Lee, J.; Koteles, E. S.; Vassell, M. O. *Phys. Rev. B* **1986**, *33*, 5512–5516.
37
38 (63) Rudin, S.; Reinecke, T. L. *Phys. Rev. B* **1990**, *41*, 3017–3027.
39
40 (64) Chen, Y.; Kothiyal, G. P.; Singh, J.; Bhattacharya, P. K. *Superlattices Microstruct.* **1987**,
41 *3*, 657–664.
42
43 (65) Niehues, I.; Schmidt, R.; Drüppel, M.; Marauhn, P.; Christiansen, D.; Selig, M.;
44 Berghäuser, G.; Wigger, D.; Schneider, R.; Braasch, L.; Koch, R.; Castellanos-Gomez, A.;
45 Kuhn, T.; Knorr, A.; Malic, E.; Rohfling, M.; de Vascoellos, S. M.; Bratschitsch, R.
46 *Nano Lett.* **2018**, *18*, 1751–1757.
47
48 (66) Orosz, L.; Réveret, F.; Médard, F.; Disseix, P.; Leymarie, J.; Mihailovic, M.; Solnyshkov,
49
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3 D.; Malpuech, G.; Zuniga-Pérez, J.; Semond, F.; Bouchoule, B.; Lafosse, X.; Brimont, C.;
4 Guillet, T. *Phys. Rev. B - Condens. Matter Mater. Phys.* **2012**, *85*.
5
6
7 (67) Flatten, L. C.; Christodoulou, S.; Patel, R. K.; Buccheri, A.; Coles, D. M.; Reid, B. P. L.;
8 Taylor, R. A.; Moreels, I.; Smith, J. M. *Nano Lett.* **2016**, *16*, 7137–7141.
9
10 (68) Bomm, J.; Buchtemann, A.; Chatten, A. J.; Bose, R.; Farrell, D. J.; Chan, N. L. A.; Xiao,
11 Y.; Slooff, L. H.; Meyer, T.; Meyer, A.; van Sark, W. G. J. H. M.; Koole, R. *Sol. Energy*
12 *Mater. Sol. Cells* **2011**, *95*, 2087–2094.
13
14
15 (69) Crosby, G. A.; Demas, J. N. *J. Phys. Chem.* **1971**, *75*, 991–1024.
16
17 (70) Brouwer, A. M.; Prahl, S.; Fischer, M.; Gardens, D.; Ha, M.; Fax, B. Q. U. K.; Violet, C.;
18 Sulfate, Q.; Resch-Genger, U.; Rurack, K. *Pure Appl. Chem.* **2013**, *85*, 2005–2026.
19
20 (71) Jackson, W. B.; Amer, N. M.; Boccara, A. C.; Fournier, D. *Appl. Opt.* **1981**, *20*, 1333.
21
22 (72) Coelho, A. A.; Evans, J.; Evans, I.; Kern, A.; Parsons, S. *Powder Diffr.* **2011**, *26*, S22–
23 S25.
24
25 (73) Rietveld, H. M. *J. Appl. Crystallogr.* **1969**, *2*, 65–71.
26
27 (74) Le Bail, A.; Duroy, H.; Fourquet, J. L. *Mater. Res. Bull.* **1988**, *23*, 447–452.
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

