
Hindawi Publishing Corporation
Advances in Condensed Matter Physics
Volume 2012, Article ID 873804, 8 pages
doi:10.1155/2012/873804

Research Article

Color Dependence on Thickness in Topaz Crystal from Brazil

Waldemar Bonventi Jr,1 Sadao Isotani,2 and Antonio Roberto Pereira Albuquerque2

1 Faculty of Technology of Sorocaba, Sorocaba, SP, Brazil
2 Institute of Physics, University of São Paulo, São Paulo, SP, Brazil

Correspondence should be addressed to Sadao Isotani, sisotani@if.usp.br

Received 22 March 2012; Revised 18 June 2012; Accepted 9 July 2012

Academic Editor: Mohindar S. Seehra

Copyright © 2012 Waldemar Bonventi Jr et al. This is an open access article distributed under the Creative Commons Attribution
License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly
cited.

It is well known that crystals of topaz from the Eastern Brazilian Pegmatite Province may turn blue by the irradiation with
60Co gamma rays followed by heat treatment. Also, it is known that the sensation of color changes with the thickness of these
crystals. The dependence of the color, given by 1931 CIE chromaticity coordinates, with the thickness of the crystal was analyzed.
The absorbance used in the calculation of these coordinates was given by the sum of Gaussian lines. The parameters of these
lines were determined through the decomposition of the optical absorption spectra in the ultraviolet and visible regions. The
decomposition revealed several lines, whose assignment was made considering studies in spodumene and beryl crystals and
highly accurate quantum mechanical calculations. The transmittance becomes very narrow with increasing thickness, and the
CIE chromaticity coordinates converge to the borderline of the CIE Chromaticity Diagram at the wavelength of maximum
transmittance. Furthermore, the purity of color increases with increasing thickness, and the dominant wavelength reaches the
wavelength of maximum transmittance.

1. Introduction

Most gemstone crystals have an intrinsic color due to the
optical absorption and presence of color centers that are
produced by impurities like transition metals and elements
of Earth-rare, or defects in, the crystalline lattice [1].
However, variations in crystal color are produced by a
combination of other factors, such as the form of the crystal
and the light source [2]. The color shown by a gemstone
reflects intrinsic factors like the actual form and presence of
color centers as well as external factors like the light produced
by different light sources.

The gemstone crystals used as jewelry, often undergo a
process of cutting and polishing. The cutting and polishing
of a crystal is a complex process. For this purpose, a crystal
can be divided into several parts and with different shapes.
In this process, it is emphasized the importance of getting
these parts with color purity better defined. In this sense, the
knowledge of the relation of color with the geometry may
give subsidies for this purpose. Therefore, since the value
of the gemstone is evaluated as a function of the exhibited
color, a light effect prediction can be useful in the analysis of

gemstones. The contribution of color centers, light source,
and thickness can be evaluated using the xy chromatic
coordinates of the 1931 CIE (Comission Internationale
d’Éclairage) system [3].

Gemological quality crystals of beryl, quartz, spodu-
mene, topaz, and tourmaline among many others, constitute
an important economic resource for the Eastern Brazilian
Pegmatite Province [4]. The optical absorption spectra of
crystals of the Province of Oriental Brazilian Pegmatite were
reported by several authors for beryl [5–10], amethyst [11],
spodumene [12–15], topaz [16–24], and tourmaline [25].

The topaz is one of the most mined gemstones in this
region. The color of the topaz is caused by the presence
of point defects induced by ionizing irradiation, which has
been the subject of extensive study. The first study in early
1923 [16] described coloration from brown smoke to orange
shades in topaz. In 1975, Nassau and Prescott reported a
remarkable feature obtained from 86 colorless topaz samples
with probable Brazilian origin; 21 samples exhibited a blue
color after gamma irradiation followed by moderate heating
[17]. This blue color in transmitted light is attributable to an
optical absorption band near 620 nm.

2 Advances in Condensed Matter Physics

The investigation of atomic models for point defects in
topaz began to start only in 1990 when the 620 nm absorp-
tion band was attributed to an oxygen vacancy in an isolated
SiO4 tetrahedron [19]. Later, a systematic study was reported
on the effects of irradiation in topaz mined in different
localities of Brazil, using electron paramagnetic resonance
(EPR) and optical absorption [20–22]. It was shown that the
absorption band at 620 nm induced by neutron or gamma
radiation is responsible for blue color in topaz. Also, it was
shown that a paramagnetic O− hole center is formed at a
hydroxyl OH−. The O− hole center has the same thermal
stability as the 620 nm absorption band. Further, Schirmer
developed a model of O− hole centers in oxide materials,
that is, a hole is trapped in a cluster of a few several
equivalent oxygen ions next to an acceptor defect and is
stabilized by lattice distortion as an O− bound small polaron
[23]. Accordingly, Krambrock et al. discussed the 620 nm
absorption band and O− hole centers in the context of O−

bound small polarons [24].
Crystals of topaz mined in the Eastern Brazilian Peg-

matite Province may turn blue by irradiation with 60Co
gamma rays followed by heat treatment [18]. The blue colour
is the result of the overlap of the absorption band at 620 nm
and a tail of an absorption in the ultraviolet region. Also, it is
known that the sensation of color changes with the thickness
of these crystals.

We report in the present work the effect of thickness of
topaz samples on the 1931 CIE xy chromatic coordinates
calculated using the absorbance described as the sum of
Gaussian lines. The parameters of these lines were deter-
mined through a spectral decomposition analysis of the
optical absorption in the visible and ultraviolet regions.
The topaz samples were submitted to irradiation and heat
treatment at 200◦C and 600◦C. The parameters of these
decompositions were refined using the optimization method
reported by Isotani and Fujii [26]. Also, in this paper we
report an analysis of the dependence of transmittance, color
purity and dominant wavelength with thickness.

2. Experimental

The topaz samples used in the present work were obtained
from the region around Governador Valadares, at the Eastern
Brazilian Pegmatite Province, MG, Brazil and were classified
as colorless topaz. Very small inclusions were distributed
in the sample but did not change its transparency. The
samples used in our study were oriented using the external
morphology. The results of impurity analysis were reported
in previous works [18, 27]. The main impurity was of Fe
(200–380 ppm), Cr (100 ppm), and Mn (60 ppm). Wafers of
10 to 50 mm thickness were cut from the samples using a
diamond saw and polished using chromium oxide, alumina
and diamond paste. The waffers were γ-irradiated using a
60Co (∼400000 Ci) source from EMBRARAD SA at a rate
of 80000 Gy/h. The dose was controlled by means of three
processes: ceric-cerous dosimetric system, AECL red acrylic
dosimetric system, and UKAEA red perspex dosimeter.
Thermal treatments were made in air using a furnace,

and the temperature was measured using a chromel-alumel
thermocouple.

The optical absorption spectra used in the present work
were recorded using a Carl-Zeiss DMR21 spectrometer.

3. The 1931 CIE Chromaticity
Diagram Calculations

The human eye has receptors for three different wavelengths,
that is, short (blue), middle (green), and long (red) wave-
lengths. Therefore, in principle, three coordinates describes
the color sensation. The CIE XYZ is one of such spaces, based
on measurements of human eye. Since the human fovea has
an angular aperture θ, the values of these coordinates are θ-
dependent. The XYZ coordinates of a light [1, 2], coming
from a light source denominated illuminant, that passes
through a colored sample are given by

Xθ =
770∑

380

P(λ) · T(λ) · xθ,λ · Δλ,

Yθ =
770∑

380

P(λ) · T(λ) · yθ,λ · Δλ,

Zθ =
770∑

380

P(λ) · T(λ) · zθ,λ · Δλ,

(1)

where P(λ) is the spectral distribution of the illuminant,T(λ)
is the spectral transmittance of the sample, and xθ,λ; yθ,λ; zθ,λ

are the color matching functions. In the present work, we
use the illuminant A, a light source that represent a typical,
domestic, tungsten-filament lighting and illuminant D65, a
light source that represent the average daylight. The values
of xθ,λ; yθ,λ; zθ,λ and P(λ) can be obtained at CIE website
[http://www.cie.co.at/index.php/Publications/Standards].
They were originally calculated through a complex algorithm
using data obtained from experiments which correlate with
the primary colors: red, green, and blue with the observed
colors [3]. The angle θ in the present work was assumed to
be the angle of maximum sensitivity θ = 2◦. Then, θ will be
no more used in the following equations.

The 1931 Chromaticity Diagram is a projection of the
CIE (Comission Internationale d’Éclairage) XYZ coordinate
system in a two-dimensional plane xy given by [3]:

x = X

X + Y + Z
,

y = Y

X + Y + Z
.

(2)

The borderline of the 1931 Chromaticity Diagram is
given by

xborder = xλ
xλ + yλ + zλ

,

yborder =
yλ

xλ + yλ + zλ
.

(3)

Advances in Condensed Matter Physics 3

The open part of this diagram not covered by this trans-
formation is closed by a straight line, called the purple line.

The calculation of color includes the effect of light
absorption and illuminant. Therefore, a useful complement
to the analysis of color is the analysis of color purity. The
purity pL of a color is defined as the ratio of distances
from the color and the dominant wavelength from a given
illuminant and is given by

pL = x − xL
xλ − xL

≡ y − yL
yλ − yL

, (4)

where (xL, yL) are the coordinates of the illuminant and
(xλ, y λ) are the coordinates of the dominant wavelength. The
dominant wavelength of a color stimulus is the wavelength λ
that matches the given stimulus in color. It is evaluated as the
cross-point of the diagram borderline and the line passing
through the illuminant and the color coordinates.

When the line between color and light source coordinates
reaches the purple line, the color does not possess a dominant
wavelength. In this case, it is possible to match the specified
achromatic stimulus with a mixture of the color and a
monochromatic stimulus known as complementary wave-
length λc. The complementary λc is the point of the diagram
borderline crossed by the straight line in the opposite
direction from the light source to the color coordinates.
The purity calculation will be similar to the dominant case,
making use of (5). Since purity is a nondimensional number
with a value between 0 and 1, it is common to represent these
values in percentages.

The crystal transmittance is given by

T(λ) = T0 exp(−α(λ)�), (5)

where α(λ) is the absorbance and � is the sample thickness. In
the present case, the absorbance α(λ) can be expressed as the
sum of absorption lines. Each line is expressed as a function
of λ, and its form function is given by Gaussians, Lorentzians,
pekarians, and so forth.

Each absorption line in the spectrum (as a function
of the wave number ν = 1/λ) has a Lorentzian shape in
the absence of interaction between a defect and the crystal
lattice. However, a crystal in nature is not perfect and has
internal random stress. The absorption peak of individual
atoms has a lorentzian shape, but a typical peak of some
atoms absorbing nearly the same energy has a superposition
of lorentzians. This “wrapper curve” can be approximated
by several kinds of mathematical line shapes, like Gaus-
sian, Lorentzian,Pekarian, or combinations of these. The
interaction of phonons and defects may cause dependence
between line shape and temperature. For ground and excited
states potential energies with different minima, the shape
results in a symmetrical curve at high temperature, which is
usually satisfied at room temperature [28]. In addition, from
approximate evaluation, the high temperature absorption
should be Gaussian. Therefore, a Gaussian line shape was
assumed for modeling the room temperature peak, and all
spectra can be presented as a sum of these Gaussians:

α(ν) =
n∑

i = 1

ai exp

[
−
(

ν− ν0i

Δνi

)2

ln 2

]
, (6)

where ν is wave number, ν0i is the wave number of the ith
peak at its maximum, Δνi, is the line width of the ith peak,
and ai is the amplitude of ith component of the spectral line.

The method for determining the parameters of (6) by
decomposition of the spectra of the topaz is a complex
process because there are multiple overlapping peaks as
well as peaks located outside the range of experimental
measurement in the ultraviolet region. Moreover, weak
ghost lines may arise due to poor propagation of errors in
the fitting parameters. Finally, ghost lines can arise from
weak non-Gaussian components introduced by any problem
with the polarization detector nonlinearity and saturation,
dispersing the sample surface defects due to polishing among
other factors. So, we made spectral decomposition using as
reference for the decomposition process applied prior to the
absorption spectra of spodumene [15] and beryl [10].

The parameters of (6), ν0i, Δνi, and ai, were determined
using a grid optimization method [26]. This method was
applied to optimize the decomposition of the spectra of
spodumene [15] and beryl [10]. The procedure makes use
of a grid in the parameter space obtained by changing each
parameter back and forth and calculating robust cost func-
tions on the surfaces of this grid. The lengths of the changes
were determined empirically. The best set of parameters was
calculated by the projection on the grid surface with the
smallest cost function. This process was repeated until the
cost function became smaller than a given value or after a
previously chosen number of iterations. In the present study,
we found that the decomposition is more efficient when the
parameters of the Gaussians are determined using the grid
method, and the amplitudes are calculated using the method
of least squares.

In order to make the comparison between the results of
decomposition of the different spectra, it is of fundamental
importance to determine the deviations of the parameters.
We have used the procedure developed for the determination
of the deviations described by Isotani et al. [10]. Based
on the error obtained in the best fit, we determined the
deviation for an increase of the cost function from about
20%. The highest and lowest values for each parameter were
determined to correspond to 20% of the best fit of the cost
function: the error in this parameter was assumed to be the
biggest difference compared to that obtained in the best fit.

4. Spectral Decomposition Analysis

The chromatic coordinates described in (1) are dependent on
the transmittance, which in turn depend on the absorbance.
In the present study, we did the calculation of the chromatic
coordinates, using the absorbance described as the sum
of absorption lines. We applied the decomposition process
described in previous reports [10, 15] to determine the
parameters of these lines from the spectrum of absorbance
shown in Figure 1.

Figure 1 shows the optical absorption spectrum of a
Brazilian blue topaz of an irradiated sample submitted to
heat treatment at 200◦C for 24 hours. This spectrum shows a
single maximum of transmittance at around 470 nm.

4 Advances in Condensed Matter Physics

3

1

0.8

0.6

0.4

0.2

0

2

1

0

A
bs

or
ba

n
ce

300 500 700 900

Absorbance
Transmittance

1100

Wavelength (nm)

Tr
an

sm
it

ta
n

ce

Visible region

Vio Blue Green Yell Red Let

Figure 1: Optical absorption spectrum of blue topaz.

The maximum transmittance occurs at the intersection
of the absorption band at 620 nm and the tail of an
absorption in the ultraviolet region. Thus, for a good
representation of the absorbance in the ultraviolet region,
we analyzed the absorption spectra of thin sample of topaz.
Figure 2 depicts the absorption spectra of a thin sample of
irradiated topaz submitted to heat treatment at 200◦C and
600◦C and the results of the decomposition of these spectra
as sum of Gaussian functions.

Figure 2(a) depicts as dots, the three lines obtained from
the decomposition of the spectrum of irradiated topaz heated
to 600◦C. The parameters of this spectrum decomposition
are shown in Table 1. Although the line 60900 cm−1 is outside
the observation range of our spectrometer and its location
can not be determined with great accuracy, it indicates the
presence of a strong absorption in the ultraviolet region.

The decomposition of the spectrum of topaz shows
three lines at 60900, 41630, and 38510 cm−1. These lines are
resistant to temperatures of 600◦C and are similar to those
three lines observed in spodumene heated to 400◦C [15].
Similar lines were also observed in beryl [10]. In the absence
of more experimental evidence to support a more consistent
assignment, we will consider the assignments suggested in
these works. Lines at around 61000 cm−1 were observed in
oxygen-deficient silicon [29, 30], spodumene [15], and beryl.
They were assigned using a first principle quantum-chemical
study to a single diamagnetic oxygen vacancy (≡Si–Si≡).
Therefore, we attribute the line at 60900 cm−1 determined in
this work to a single diamagnetic oxygen vacancy (≡Si–Si≡)
[31, 32].

It was shown that in spodumene the lines at 40900
and 37400 cm−1 and in beryl the lines at 41400 and
36400 cm belong to a single defect. Two possible options
were considered for assignments from quantum mechanical
calculations TD-DFT for exchange correlation functional
(LDA/6-31+G∗), (BLYP/6-31+G∗), and (PW91/6+G∗): a
peroxy bridge (≡Si–O–O–Si≡) with transitions S0 → S2

37600–37840 cm−1 and 38900–41390 cm−1 and a silicon
dangling bond defect (=Si:) with transitions S0 → S2

0.6

0.5

0.4

0.3

0.2

0.1

0
100 20 30 40

1
2

3

A
bs

or
ba

n
ce

Heated at 200◦C
Heated at 600◦C

A (×103 cm−1)

(a)

Baseline

100 20 30 40

5

7

8 9 10

0.6

0.5

0.4

0.3

0.2

0.1

0

A
bs

or
ba

n
ce

Heated at 200◦C

A (×103 cm−1)

(b)

Figure 2: Optical absorption of irradiated thin sample of topaz
heated at 200◦C and 600◦C.

at 38300–38490 cm−1 and 41640–41960 cm−1 [32]. On the
other hand, (B3LYP/6-31+G∗) has higher energy transition
at 41070 and 48980 cm−1 for the peroxy bridge defect
and 42260 and 47120 cm−1 for the silicon dangling bond
defect, showing that the transition energies depend strongly
on the exchange. To reduce the strong dependence of the
exchange in the comparisons, we analyzed the differences in

Advances in Condensed Matter Physics 5

Table 1: Best-fitted parameters of the optical absorption spectra of
thin sample of topaz heated at 600◦C for Gaussian line shapes. The
Gaussian amplitudes are given in absorbance units.

Peak ν0i (103 cm−1) Δνi (103 cm−1) Amplitude

1 60.9± 2.0 8.67± 0.59 5.46± 0.89

2 41.63± 0.40 3.01± 0.18 0.648± 0.025

3 38.51± 0.12 1.96± 0.17 0.297± 0.034

transition energies between the two lines S0 → S2. In this
case, the differences for (LDA/6-31+G∗), (BLYP/6-31+G∗),
(PW91/6-31+G∗), and (B3LYP/6-31+G∗) are 3790, 1450,
1210, and 6460 cm−1 for the peroxy bridge defect and 3310,
3470, 3390, and 6860 cm−1 for the silicon dangling bond
defect, respectively. Since the difference between lines 2 and 3
from Table 1 is 3210 cm−1, we assign these lines to the silicon
dangling bond defect (=Si:).

We note that in our samples the irradiation produces
an intense brown color. Heating at 200◦C eliminates this
brown color. In some samples, a blue color remains and
the absorption spectrum corresponds to that of Figure 1.
In other samples the resulting color is slightly grayish or
weakly bluish and corresponds to the absorption spectra of
irradiated thin topaz heated at 200◦C. The thin sample after
heat treatment at 600◦C becomes transparent.

In spodumene, the spectrum of the sample heated at
400◦C was not produced by irradiation. The spectrum
of topaz heated at 600◦C is similar to the spectrum of
spodumene heated at 400◦C. Then, we assume that in topaz
this spectrum is due to intrinsic defects not produced by
irradiation. The irradiation causes the appearance of new
defects that cause the appearance of new absorption lines.
That is, the lines originating from the irradiation overlap
the lines originating from intrinsic defects. For this reason,
in the decomposition process of Figure 2(b) we subtract the
spectrum band of topaz heated at 600◦C.

We began the process of decomposition of the spectra
of topaz submitted to heat treatment at 200◦C using as
reference for the far ultraviolet region the lines observed
in spodumene. The lines in irradiated spodumene at 33770
and 43160 cm−1 follow the same growth kinetics and were
assigned to a single defect such as silanone (=Si=O). Calcu-
lations for silanone by TD-DFT with exchange correlation
functional (B3LYP/6-31+G∗) give transitions comparable
with these lines [32]. A line at 16000 cm−1 in blue topaz
was attributed by Krambrock et al. [24], considering the
phenomenological theory of small bound polarons, to the
fact that an O− hole center nearest to an acceptor defect is
stabilized by lattice distortions.

We started the process of decomposition from the above-
mentioned three lines at 16000, 33770, and 43160 cm−1,
using as the baseline the spectrum of topaz heated at
600◦C. Although the fit was satisfactory for the spectrum of
Figure 2(b), we introduce two more lines to fit two small
bumps on the main spectrum. These bumps at 8990 and
31470 cm−1 are sharp lines and are around the characteristic
lines of Fe2+ in some distorted sites, as in beryl [5]. So, we
could not determine the errors of these lines.

Table 2: Best-fitted parameters of the optical absorption spectra of
thin sample of topaz heated at 200◦C for Gaussian line shapes. The
Gaussian amplitudes are given in absorbance units.

Peak ν0i (103 cm−1) Δνi (103 cm−1) Amplitude

4 41.77± 0.27 6.04± 0.21 0.426± 0.030

5 32.0± 1.3 9.1± 1.2 0.103± 0.014

6 31.47 ± ? 1.73 ± ? 0.026 ± ?

7 16.3± 2.0 9.1± 1.2 0.029± 0.006

8 8.99 ± ? 1.01 ± ? 0.004 ± ?

The amplitude values for which the errors are indicated by “?” are very small
and therefore they could not be evaluated. These lines were maintained to
give stability to the optimization algorithm used in the determination of the
parameters of the lines.

Table 3: Best-fitted parameters of the optical absorption spectra
of thick sample (shown in Figure 1) of topaz heated at 200◦C
for Gaussian line shapes. The Gaussian amplitudes are given in
absorbance units.

Peak ν0i (103 cm−1) Δνi (103 cm−1) Amplitude

5 33.04± 0.19 7.150± 0.077 2.760± 0.047

7 15.986± 0.064 3.253± 0.073 1.204± 0.031

9 10.92± 0.20 2.00± 0.35 0.297± 0.019

Table 2 presents the values of the fitting parameters for
the spectrum of irradiated thin topaz heated at 200◦C. The
fitting process led to values of main lines at 32960 and
41770 cm−1, depicted as dots in Figure 2(b). The other three
lines at 8990, 16300, and 31470 cm−1 are too small to be
shown in Figure 2(b) and are indicated by arrows. The
amplitude of the baseline was found to be 0.577± 0.054.

Table 3 presents the values of the fitting parameters for
the thick sample of topaz. The decomposition with the
baseline and two lines at about 16,000 and 33,000 cm−1

was obtained with acceptable accuracy. However, the long
decay to lower energies suggests the presence of more lines
in the infrared region. We introduced a line to simulate
mathematically these unknown lines and provide stability to
the process of decomposition. More rigorous experimental
measurements need to be made so that such lines are
properly identified. The amplitude of the baseline was found
to be 0.746± 0.016.

5. The Effect of Thickness on the Color

Figure 1 shows that in the visible region there is a single mini-
mum in the absorbance. It results from the combination of
an absorption band in the region of 600 nm and an absorp-
tion tail from the ultraviolet region. This minimum happens
when the derivative of the absorbance in relation to the
wavelength is zero, that is, for λ = λm we have α(λm) = min.

Here, [P(λ)xλ ·Δλ], [P(λ)yλ ·Δλ], and [P(λ)zλ · Δλ] are
scheduled for visual angle 2◦, and the CIE illuminants are
A and D65. The A illuminant represent a light source of a
tungsten lamp light at 2857 K color temperature. The D65

illuminant represents a light source of average daylight and
has a correlated color temperature of approximately 6500 K.

6 Advances in Condensed Matter Physics

The CIE source coordinates are A ≡ (0.4476, 0.4075) and
D65 ≡ (0.31271, 0.32902).

The colors calculated for blue topaz, with illuminants A
and D65, and parameters of absorbance of Table 3, are shown
in Figure 3. The thickness of the sample color changes along
a color path. We see that the color path moves through the
1931 Chromaticity Diagram reaching its border in the limit
of the maximum transmittance around λ0 = 470 nm.

Purity and dominant wavelength for topaz, depending on
sample thickness �, are shown in Figure 4. This shows that
the purity and dominant wavelength change continuously as
functions of thickness through a pathway, from illuminant
(� = 0) to borderline values (� → ∞). A thick sample shows
a very low purity but a rapid increase in purity, reaching
saturation at thicknesses greater than 5 mm. On the other
hand, the dominant wavelength of a thick sample decreases
continuously from 493 nm to 470 nm for illuminant A and
from 483 nm to 470 nm for illuminant D65.

As seen in Figure 4, under a certain illuminant, the
“chromatic path” starts at the illuminant point (very thin)
and finishes at the borderline (very thick). This observation
can be demonstrated by theoretically analyzing the path in
the Chromaticity Diagram written in continuous forms as
follows:

x =
∫ 770
λ=380 PL(λ)T(λ)xλdλ

∫ 770
λ=380 PL(λ)T(λ)

(
xλ + yλ + zλ

)
dλ

,

y =
∫ 770
λ=380 PL(λ) · T(λ)yλdλ∫ 770

λ=380 PL(λ)T(λ)
(
xλ + yλ + zλ

)
dλ

.

(7)

Equation (4) shows that the maximum of the transmit-
tance corresponds to the minimum of the absorbance. Using
the definition for the line width T(λ1/2) = T(λm)/2, we
obtain the relationship:

ln 2 = [α(λ1/2)− α(λm)]�. (8)

Therefore, for very large values of � the value of the line width
tends to be very small.

In Figure 5, we show this property by overlapping
the normalized transmittances for several thicknesses. The
normalization is required since its absolute value decrease
to zero when thickness becomes infinite [33–35]. The dots
are the experimentally observed absorbances. The solid lines
show the normalized transmittance dependence on λ. We see
that transmittance becomes sharper as thickness increases.

In the limit of large thickness, the transmittance becomes
very small and so both terms, numerator and denominator
of (7) tend to zero. However, considering that in the limit of
large values of thickness the line width of the transmittance
becomes very sharp, we can approximate the integral to that

Illuminant

Increasing thickness

0.9
520

510

500

530

540

550

560

570

580

590
600

620
700

0.7

0.5

0.3

0.1

−0.1
−0.1 0.1 0.3 0.5 0.7 0.9

480

470
400

22
21

20

19

18

17

16
15

14 13
12

11
1098

7
6

5

4

3

2
1

A

490

x

y

D65

λ (nm)

Figure 3: 1931 2◦ CIE Chromaticity Diagram containing the A
and D65 sources and topaz color line path depending on thickness.
The regions represent the following colors: (1) purplish blue, (2)
blue, (3) greenish blue, (4) blue-green, (5) bluish-green, (6) green,
(7) yellowish-green, (8) yellow-green, (9) greenish-yellow, (10)
yellow, (11) orange-yellow, (12) orange, (13) reddish-orange, (14)
yellowish-pink, (15) red, (16) purplish-red, (17) pink, (18) reddish-
purple, (19) purplish-pink, (20) reddish-purple, (21) purple, and
(22) violet.

495

490

485

480

475

470
0.1 1 10 100

0

10

20

30

40

50

60

70

80

90

100

D
om

in
an

t
w

av
el

en
gt

h
 (

n
m

)

Sp
ec

tr
al

 p
u

ri
ty

 (
%

)

Sample thickness (mm)

Dominant (ilum. A)
Dominant (ilum. C)

Purity (ilum. A)

Purity (ilum. C)

Figure 4: Dominant wavelength (in nm) and spectral purity (in %)
as function of sample thickness (in mm) for blue topaz.

Advances in Condensed Matter Physics 7

1.2 1.6

1.4

1.2

1

0.8

0.6

1

0.8

0.6

0.4

0.2

0
300 400 500 600 700 800

Tr
an

sm
it

ta
n

ce

Sample thickness
×1×2
×5
×10
×50

Wavelength (nm)
α

(λ
)

Figure 5: Dependence on thickness of normalized absorbance and
transmittance of blue topaz.

value calculated at λ = λm. Then, using this property we
rewrite (7) as

x −→ PL(λm)T(λm)xλmΔλ

PL(λm)T(λm)
(
xλm + yλm + zλm

)
Δλ

= xλm(
xλm + yλm + zλm

) ,

y −→ PL(λm)T(λm)yλmΔλ

PL(λm)T(λm)
(
xλm + yλm + zλm

)
Δλ

= xθ,λm(
xλm + yλm + zλm

) .

(9)

These coordinates are the coordinates of the borderline of the
1931 Chromaticity Diagram at the wavelength λ = λm.

As we mentioned above, the dominant wavelength (xλ,
yλ) is the point in the diagram borderline crossed by the
straight line in the direction of the light source to the color
coordinates. The dominant wavelength λd, corresponding
to the (xλ, yλ) coordinates in the limit of large thickness,
coincides with the color coordinate at the wavelength λ = λm.
Then, according to (5), the purity becomes PL = 1.

6. Conclusion

In the present work, we applied the analysis of the optical
absorption spectral decomposition of irradiated topaz sub-
mitted to heat treatment at 200◦C and 600◦C. The optical
absorption spectrum of blue topaz was analyzed using several
Gaussians. The decomposition of the topaz spectra submit-
ted to heat treatment at 600◦C revealed three lines. The
parameters were obtained using a grid optimization method.
Discussions, taking into account highly accurate quantum
mechanical calculations [31, 32] and results in spodumene

[15] and beryl [10], led to assigning the lines at 41630 and
38510 cm−1 to a silicon dangling bond defect (=Si:) and
the line at 60900 cm−1 to an oxygen vacancy defect (≡Si–
Si≡). The decomposition of the spectra of thin and thick
samples submitted to heat treatment at 200◦C shows a line
at around 16000 cm−1 due to an O− hole center nearest
to an acceptor defect being stabilized by lattice distortions
[24]. Furthermore, two lines around 32000 and 42000 cm−1,
based on similar lines observed in spodumene, suggested for
assignment a single defect such as silanone (=Si=O).

The calculated transmittance showed a remarkable
sharpening with increasing thickness. The CIE coordinates
of color go through the pathway from the illuminant
coordinates to the borderline of the Chromaticity Dia-
gram, reaching them at coordinates corresponding to the
maximum transmittance as the thickness increases. The
color purity increases with increasing thickness, and the
dominant wavelength reaches the wavelength of maximum
transmittance.

Acknowledgments

This work was supported by Grants from FAPESP, FINEP,
and CNPq.

References

[1] B. Henderson, Color, Contemporary Physics, vol. 19, p. 225,
1978.

[2] R. D. Lozano, El Color y Su Medición, Editorial Americalee,
Buenos Aires, Argentina, 1978.

[3] G. Wyszecki and W. S. Stiles, Color Science: Concepts and Meth-
ods, Quantitative Data and Formulae, John Wiley & Sons, New
York, NY, USA, 1982.

[4] R. R. Viana, I. Mänttäri, H. Kunst, and H. Jordt-Evangelista,
“Age of pegmatites from eastern Brazil and implications of
mica intergrowths on cooling rates and age calculations,” Jour-
nal of South American Earth Sciences, vol. 16, no. 6, pp. 493–
501, 2003.

[5] A. R. Blak, S. Isotani, and S. Watanabe, “Optical absorption
and electron spin resonance in blue and green natural beryl,”
Physics and Chemistry of Minerals, vol. 8, no. 4, pp. 161–166,
1982.

[6] S. Isotani, W. W. Furtado, R. Antonini, and O. L. Dias, “Line-
shape and thermal kinetics analysis of the Fe2+ band in Brazil-
ian green beryl,” American Mineralogist, vol. 74, no. 3-4, pp.
432–438, 1989.

[7] K. Krambrock, M. V. B. Pinheiro, K. J. Guedes et al., “Radia-
tion-induced centers in Cs-rich beryl studied by magnetic
resonance, infrared and optical spectroscopy,” Nuclear Instru-
ments and Methods in Physics Research B, vol. 191, no. 1–4, pp.
285–290, 2002.

[8] R. R. Viana, H. Jordt-Evangelista, G. M. da Costa, and W. B.
Stern, “Characterization of beryl (aquamarine variety) from
pegmatites of Minas Gerais, Brazil,” Physics and Chemistry of
Minerals, vol. 29, no. 10, pp. 668–679, 2002.

[9] J. C. R. Mittani, S. Watanabe, J. F. D. Chubaci, M. Matsuoka,
D. L. Baptista, and F. C. Zawislak, “γ-radiation effects on
colourless silicates of beryl,” Nuclear Instruments and Methods
in Physics Research B, vol. 191, no. 1– 4, pp. 281–284, 2002.

8 Advances in Condensed Matter Physics

[10] S. Isotani, A. R. Blak, and S. Watanabe, “UV optical absorption
spectra analysis of beryl crystals from Brazil,” Physica B, vol.
405, no. 6, pp. 1501–1508, 2010.

[11] C. T. Dotto and S. Isotani, “Irradiation and heating effects in
amethyst crystals from brazil ,” Radiation Effects and Defects in
Solids, vol. 117, no. 4, pp. 355–361, 1991.

[12] A. T. Fujii and S. Isotani, “Optical absorption study of five vari-
eties of spodumene,” Anais da Academia Brasileira de Ciências,
vol. 60, no. 2, pp. 127–135, 1988.

[13] A. S. Ito and S. Isotani, “Heating effects on the optical absorp-
tion spectra of irradiated, natural spodumene,” Radiation
Effects and Defects in Solids, vol. 116, no. 4, pp. 307–314, 1991.

[14] S. Isotani, A. T. Fujii, R. Antonini, W. M. Pontuschka, S. R.
Rabbani, and W. W. Furtado, “Optical absorption study
of radiation and thermal effects in Brazilian samples of
spodumene,” Anais da Academia Brasileira de Ciências, vol. 63,
no. 2, pp. 127–139, 1991.

[15] S. Isotani, K. Watari, A. Mizukami, W. Bonventi Jr., and A. S.
Ito, “UV optical absorption spectra analysis of spodumene
crystals from Brazil,” Physica B, vol. 391, no. 2, pp. 322–330,
2007.

[16] S. C. Lind and L. Bardwell, “The coloring and thermophos-
phorescence produced in transparent minerals and gems by
radium radiation,” American Mineralogist, vol. 8, pp. 171–180,
1923.

[17] K. Nassau and B. E. Prescott, “Blue and brown topaz produced
by gamma irradiation,” American Mineralogist, vol. 60, pp.
705–709, 1975.

[18] A. R. P. L. Albuquerque, S. Isotani, and S. P. Morato, “Irradi-
ation and heating effects in topaz crystals from minas cerais,
Brazil,” Radiation Effects and Defects in Solids, vol. 106, no. 1-
2, pp. 143–150, 1988.

[19] V. Priest, D. L. Cowan, D. G. Reichel, and F. K. Ross, “A
dangling-silicon-bond defect in topaz,” Journal of Applied
Physics, vol. 68, no. 6, pp. 3035–3037, 1990.

[20] D. N. da Silva, K. J. Guedes, M. V. B. Pinheiro, S. Schweizer, J.
M. Spaeth, and K. Krambrock, “The O-(Al2) centre in topaz
and its relation to the blue colour,” Physica Status Solidi C, vol.
2, no. 1, pp. 397–400, 2005.

[21] D. N. da Silva, K. J. Guedes, M. V. B. Pinheiro, J. M. Spaeth,
and K. Krambrock, “The microscopic structure of the oxygen-
aluminium hole center in natural and neutron irradiated blue
topaz,” Physics and Chemistry of Minerals, vol. 32, no. 5-6, pp.
436–441, 2005.

[22] A. S. Leal, K. Krambrock, L. G. M. Ribeiro, M. A. B. C.
Menezes, P. Vermaercke, and L. Sneyers, “Study of neutron
irradiation-induced colors in Brazilian topaz,” Nuclear Instru-
ments and Methods in Physics Research A, vol. 580, no. 1, pp.
423–426, 2007.

[23] O. F. Schirmer, “O− bound small polarons in oxide materials,”
Journal of Physics: Condensed Matter, vol. 18, no. 43, article
R667, 2006.

[24] K. Krambrock, L. G. M. Ribeiro, M. V. B. Pinheiro, A. S. Leal,
M. A. B. C. Menezes, and J. M. Spaeth, “Color centers in topaz:
comparison between neutron and gamma irradiation,” Physics
and Chemistry of Minerals, vol. 34, no. 7, pp. 437–444, 2007.

[25] M. B. de Camargo and S. Isotani, “Optical absorption spec-
troscopy of natural and irradiated pink tourmaline,” American
Mineralogist, vol. 73, pp. 172–180, 1988.

[26] S. Isotani and A. T. Fujii, “A grid procedure applied to the
determination of parameters of a kinetic process,” Computer
Physics Communications, vol. 151, no. 1, pp. 1–7, 2003.

[27] O. L. Dias, A. R. P. L. Albuquerque, and S. Isotani, “X-Ray
fluorescence analysis of Fe, Mn, Cr and V in natural Silicate

Crystals,” Anais da Academia Brasileira de Ciências, vol. 55, p.
173, 1983.

[28] J. J. Markham, “Interaction of normal modes with electron
traps,” Reviews of Modern Physics, vol. 31, no. 4, pp. 956–989,
1989.

[29] H. Hosono, Y. Abe, H. Imagawa, H. Imai, and K. Arai, “Experi-
mental evidence for the Si–Si bond model of the 7.6-eV band
in SiO2 glass,” Physical Review B, vol. 44, no. 21, pp. 12043–
12045, 1991.

[30] H. Nishikawa, R. Nakamura, Y. Ohki, and Y. Hama, “Corre-
lation of preexisting diamagnetic defect centers with induced
paramagnetic defect centers by ultraviolet or vacuum-ultravi-
olet photons in high-purity silica glasses,” Physical Review B,
vol. 48, no. 21, pp. 15584–15594, 1993.

[31] G. Pacchioni and G. Ieranò, “On the origin of the 5.0 and
7.6 eV absorption bands in oxygen deficient α-quartz and
amorphous silica. A first principles quantum-chemical study,”
Journal of Non-Crystalline Solids, vol. 216, pp. 1–9, 1997.

[32] K. Raghavachari, D. Ricci, and G. Pacchioni, “Optical prop-
erties of point defects in SiO2 from time-dependent density
functional theory,” Journal of Chemical Physics, vol. 116, no. 2,
pp. 825–831, 2002.

[33] R. G. Burns, Mineralogical Applications of Crystal Field Theory,
Cambridge University Press, Cambridge, UK, 1970.

[34] R. Kuehni, Colour: An Introduction to Practice and Principle,
John Wiley & Sons, New York, NY, USA, 1997.

[35] Y. Liu, J. Shigley, and A. Halvorsen, “Colour hue change of a
gem tourmaline from Umba Valley, Tanzania,” Journal of Gem-
mology, vol. 26, no. 6, pp. 386–396, 1999.

Submit your manuscripts at
http://www.hindawi.com

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

High Energy Physics
Advances in

The Scientific
World Journal
Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Fluids
Journal of

 Atomic and
Molecular Physics

Journal of

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Advances in
Condensed Matter Physics

Optics
International Journal of

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Astronomy
Advances in

International Journal of

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Superconductivity

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Statistical Mechanics
International Journal of

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Gravity
Journal of

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Astrophysics
Journal of

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Physics
Research International

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Solid State Physics
Journal of

 Computational 
 Methods in Physics

Journal of

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Soft Matter
Journal of

Hindawi Publishing Corporation
http://www.hindawi.com

Aerodynamics
Journal of

Volume 2014

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Photonics
Journal of

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Journal of

Biophysics

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Thermodynamics
Journal of

