

蛍光体

(1950年～現在)

蛍光体は一般的には粒径が数ミクロンの粉体で、個々の粒子は単結晶に近い。母体結晶に微量の付活剤を固溶させ、それぞれの組成、種類を変えることにより様々な「光」が得られる。蛍光体の利用分野も様々であるが、ここではディスプレイ用の蛍光体について概論を述べる(図1)。

1. CRT (Cathode Ray Tube (陰極線管)) 用蛍光体

ブラウン管テレビの発展とともに蛍光体の開発も盛んになり(1950年代～)、1970年代には現在の蛍光体の組成が確定された。また、この頃からコントラスト改良、外光反射の点から青、赤の蛍光体には顔料を付着させることが主流になってきた。その後の開発は結晶粒子の発光特性そのものよりも、実用時の蛍光膜としての塗布特性向上に重点が置かれるようになった(図2)(表1)。

2. CCFL (Cold Cathode Fluorescent Lamp (冷陰極蛍光ランプ)) 用蛍光体

液晶ディスプレイ(LCD)ではバックライトと液晶シャッターの組み合わせで画像を構成し、さらにカラーフィルターと組み合わせることによりカラー画像を実現している。このバックライトとして


図1 励起源別主な蛍光体用途

励起源に適した蛍光体を選択することにより、産業上有益な種々の用途に蛍光体は利用されている。


図2 蛍光体の特性制御因子

蛍光体に要求される特性を発光特性と塗布特性に分け、それらに影響を与える因子、生産条件を示す。

表1 CRT用蛍光体

	組成式	色座標 x	色座標 y
青	ZnS:Ag+Pigment	0.146	0.061
緑	ZnS:Cu,Al	0.282	0.620
赤	Y ₂ O ₂ S:Eu+Pigment	0.656	0.332

CRT用蛍光体3色の組成と色度(CIE色度)を示す。

Key-words : 光, 色, 発光, 励起, ディスプレイ

は一般に CCFL が使われている (図3)。

したがって、LCD のカラー表示は光源となる CCFL

の分光分布とカラーフィルターの分光透過率との積に依存することになる。

注1 蛍光体による水銀吸着がランプの寿命を短縮する一つの要因と言われている。


図3 液晶ディスプレイの仕組みと CCFL の役割

液晶シャッターで、透過すべき部位が決められ、CCFL からの白色光がフィルターで3原色に分けて透過される。この3原色の配合によって、様々な色を再現する。

CCFL にはそれぞれ青、緑、赤に発光する蛍光体が適当な配合比で混合使用され、所望の白色を得ている。この3色の蛍光体には当初、光束、演色性、水銀耐性^(注1)等を目的に開発されてきた照明用蛍光体が用いられていた(表2)。

しかし、最近の液晶テレビでは被写体の色再現性が従来にも増して要求され、そのためにはカラーフィルターの分光特性とよりマッチした分光分布を有するCCFL が求められる。緑と赤の蛍光体を改良することにより色再現域を拡大することができる(図4)。

表2 代表的な CCFL 用蛍光体

	組成式	色座標 x	色座標 y
青	BaMgAl ₁₀ O ₁₇ :Eu	0.145	0.066
緑	LaPO ₄ :Ce,Tb	0.361	0.574
赤	Y ₂ O ₃ :Eu	0.648	0.347

CCFL 用蛍光体3色の組成と色度 (CIE 色度) を示す。


3. プラズマディスプレイ (PDP) 用蛍光体

PDP はフラットパネルディスプレイ (FPD) として LCD 同様、急速に普及している。PDP 用蛍光体には真空紫外線での発光強度、高色再現性、プラズマ発光時の耐性等とともに、微細セル空間での放電安定性なども要求される (図5)。

1980 年代初めには現在も広く使われている蛍光体組成が既に提案されている。その後、特に青は寿命、輝度特性、緑は残光、電気特性、赤は色純度特性に優れた蛍光体の開発が行われ、今日の PDP の発展に寄与している (図6)。

4. その他ディスプレイ用蛍光体

上記以外にも、蛍光表示管、FED^{注2)} または LED^{注3)} 用と、蛍光体は今後もディスプレイに欠くことのできない材料として発展していくであろう。

[連絡先] 柿田 修作
化成オプトニクス(株) 蛍光体技術室
〒250-0862 小田原市成田 1060


図5 PDPの仕組みと蛍光体の役割

放電による真空紫外線を用いて、各画素に対応するBGRの蛍光体を発色させる。


図6 PDP用蛍光体とCRTの色再現域の比較

代表的なPDP用蛍光体を色別に示した。従来のCRT用蛍光体に比べて一般に色再現範囲が広い。

注2 Field Emission Displayの略。ガラス基板上に微小な電極(電子放出源)を画素数だけ配置し、各々が数mm離れて向かい合ったガラス基盤上の蛍光体に向かって電子を照射して発光させるディスプレイ。ここではSED(Surface-conduction Electron-emitter Display)も含む。

注3 Light Emitting Diodeの略。電流を流すと光を発生する半導体を使った素子で、このLED単独またはLEDと蛍光体を組み合わせることによりフルカラーのディスプレイが可能となる。