Selective Synthesis of Monazite- and Zircon-type LaVO₄ Nanocrystals

Chun-Jiang Jia,† Ling-Dong Sun,*,† Li-Ping You,‡ Xiao-Cheng Jiang,† Feng Luo,† Yu-Cheng Pang,† and Chun-Hua Yan*,†

State Key Lab of Rare Earth Materials Chemistry and Applications and PKU-HKU Joint Lab in Rare Earth Materials and Bioinorganic Chemistry, Peking University, Beijing 100871, China, and Electron Microscopy Laboratory, Peking University, Beijing 100871, China

Received: September 7, 2004; In Final Form: October 23, 2004

Pure monoclinic (m-) and tetragonal phased (t-) LaVO₄ nanocrystals could be obtained by a hydrothermal method in a controllable way with additives. It is found that chelating ligands, such as ethylenediaminetetraacetic acid [EDTA or H₄L, where L⁴⁻ = (CH₂COO)₂N(CH₂)₂N(CH₂COO)₂⁴⁻], favor the formation of t-LaVO₄ and can induce the polymorph transformation from stable m-LaVO₄ to metastable t-LaVO₄. Further studies demonstrated the important roles of chelating ligands in this transformation process. Careful investigation over the phase transition from t- to m-LaVO₄ was also conducted with high-temperature X-ray diffraction (HTXRD) studies. The phase transition occurred at 850 °C, which is about 250 °C higher than for the bulk. The enhanced thermal stability of the nanosized metastable t-LaVO₄ may come from the small size effect. Our capability of obtaining and stabilizing t-LaVO₄ not only benefits the wider applications based on LaVO₄ due to the improved luminescent and catalytic performance but also provides a new idea in the studies of polymorph control and selective synthesis of inorganic materials.

Introduction

Selective synthesis of desirable phased inorganic materials has attracted great interest due to its significance in synthetic chemistry, crystal engineering, and practical applications.^{1–6} Especially, intrigued by the novel properties of some metastable phased materials, more research is involved in the exploration of polymorph selection in recent years. Furthermore, the acquirement and stabilization of metastable phases^{7,8} with desirable properties are currently among the most challenging objectives in solid-state science.

Lanthanide orthovanadates are an important rare earth compound family due to their wide applications as catalysts,9 polarizers, ¹⁰ laser host materials, ¹¹ and phosphors. ¹² Lanthanide orthovanadates crystallize in two polymorphs, that is, tetragonal phase (t) with zircon structure and monoclinic phase (m) with monazite structure. Generally, with increasing ionic radius, Ln³⁺ ions show a strong tendency toward monazite-structured orthovanadate due to its higher oxygen coordination number of 9 as compared with 8 of the zircon one. For this reason LaVO₄ chooses monazite type as the thermodynamically stable state while the other orthovanadates normally exist in the zircon type. Determined by its structural characteristics, m-LaVO₄ $[C_{2h}{}^5P2_1/$ n, a = 7.0434(5) Å, b = 7.2793(7) Å, c = 6.7211(6) Å] isneither a suitable host for luminescent activators 13,14 nor a promising catalyst9 compared to other orthovanadates. On the contrary, t-LaVO₄ [$D_{4h}^{19}I4l/amd$, a = b = 7.4578(7) Å, c =6.5417(9) Å] is expected to possess superior properties, as revealed by our preliminary research. 15 As a result, the selective synthesis of m- and t-LaVO₄ not only has great theoretical significance in studying the polymorph conversion/phase transition processes and the structure-dependent properties but also is very important for their potential applications.

Generally, thermodynamically stable m-LaVO₄ can be obtained by conventional solid-state reaction. ¹⁶ For t-LaVO₄, the metastable phased material, it can only be prepared through solution process. Ropp and Carroll¹⁷ first reported the synthesis of t-LaVO₄ and obtained a low crystallinity product. Thereafter, Escobar and Baran¹⁸ also obtained t-LaVO₄ by mixing NH₄-VO₃ and La(NO₃)₃ solution at 50-60 °C. However, Chakoumakos et al. 19 claimed that they failed to reproduce zircon-type LaVO₄ by following the method in ref 18. Oka et al.²⁰ reported the synthesis of t-LaVO₄ single crystal by a hydrothermal method and pointed out that lanthanum and vanadium sources affected the polymorphs of La-V-O. On the basis of the report by Oka, regardless of the V sources including V₂O₅, VO(OH)₂, and Na₃VO₃, La(NO₃)₃ always produced m-LaVO₄. Investigations on the crystallization and crystal growth process in a controllable and reproducible way toward expected structured materials are essential for not only LaVO₄ but also other functional materials. Our preliminary results¹⁵ showed that t-LaVO₄ can be reproducibly obtained with La(NO₃)₃ and Na₃VO₄ as starting materials by an ethylenediaminetetraacetic acid [EDTA or H_4L , where $L^{4-} = (CH_2COO)_2N(CH_2)_2N$ -(CH₂COO)₂⁴⁻] mediated hydrothermal method. In this case, besides the V and La sources, organic molecules additives play an important role in the polymorph selection of LaVO₄ system. The additive-mediated hydrothermal method provides a new approach to synthesize metastable t-LaVO₄.

In recent years, much attention has been paid to the synthesis of nanoscale materials due to their interesting properties and potential applications. Despite numerous reports about the synthesis and property studies of nanoscale lanthanide orthovanadate materials, $^{21-29}$ systematic studies over controllable synthesis and properties of both m- and t-LaVO4 nanocrystals are limited. In this paper, m- and t-LaVO4 nanocrystals with

^{*} Corresponding authors: fax +86-10-6275-4179; e-mail yan@pku.edu.cn. † State Key Lab of Rare Earth Materials Chemistry and Applications and PKU-HKU Joint Lab in Rare Earth Materials and Bioinorganic Chemistry.

[‡] Electron Microscopy Laboratory.

high crystallinity were successfully synthesized by a hydrothermal method. It is found that chelating ligands, such as EDTA, favor the formation of t-LaVO₄ and can induce the transformation of LaVO₄ nanocrystals from monazite to zircon type. This chelating ligand-mediated hydrothermal method is prominent in polymorph selection, and the resulting improvement in thermal stability, luminescence, and catalytic performance is believed to greatly broaden the applications of LaVO₄.

Experimental Section

1. Preparations. In the preparation procedure, 0.0016 mol of La(NO₃)₃ aqueous solution [dissolved from La₂O₃ (>99.99%)], 0.0016 mol of Na₃VO₄·12H₂O (0.640 g), appropriate amount of additives such as acetic sodium, citric sodium, Na₂H₂L·2H₂O, DTPA (diethylenetriaminepentaacetic acid), CyDTA (trans-1: 2-diaminocyclohexanetetraacetic acid), and some distilled water were mixed with vigorous stirring. The pH value of the mixture was adjusted from 2 to 13 by the addition of 3 M HNO₃ or NaOH solution, and the final volume of the mixture was kept as 80 mL. After stirring for 10 min, the mixture was transferred into a Teflon-lined stainless steel autoclave with a capacity of 100 mL for hydrothermal treatment at 120-240 °C for 0.5-24 h. As the autoclave cooled to room temperature naturally, the precipitation was separated by centrifugation, washed with distilled water and absolute ethanol, and dried under vacuum at 80 °C.

Eu3+ ion-doped LaVO4 nanocrystals are prepared by introducing the proper amount of Eu(NO₃)₃ to the precursor mixture as described above. The same hydrothermal treatment was conducted. To obtain the pure m-LaVO₄-Eu (5%) nanocrystals, citric sodium ([citric acid]:[La³⁺, Eu³⁺] = 3:1) was added to suppress the phase separation. t-LaVO₄-Eu (5%) nanocrystals are prepared by a similar route except for replacing citric sodium with $Na_2H_2L \cdot 2H_2O$ ($[H_xL^{(4-x)-}]/[La^{3+}, Eu^{3+}] = 1/12$).

2. Characterizations. The powder X-ray diffraction (XRD) patterns were recorded on a Rigaku D/max-2000 diffractometer with Cu K α radiation ($\lambda = 1.5418 \text{ Å}$). Vis-Raman spectra were determined on a Renishaw (U.K.) spectrometer with an Ar ion laser of 514.5 nm as excitation source. Backscattering geometry was adopted for the measurement with a laser power of 20 mW and a resolution of 4 cm⁻¹. Transmission electron microscopic (TEM) images were taken on a JEOL 200CX transmission electron microscope under a working voltage of 160 kV. Highresolution TEM (HRTEM) characterizations were performed with a Philips Tecnai F30 FEG-TEM operated at 300 kV. The Eu content of LaVO₄-Eu nanocrystals was determined by energy-dispersive X-ray analysis (EDAX) on the Hitachi H-9000 NAR TEM under a working voltage of 300 kV. The samples were supported on carbon-coated copper grids by dropping the ethanol suspension containing uniformly dispersed samples. High-temperature powder X-ray diffraction (HTXRD) patterns of the as-prepared nanocrystals were recorded on a Bruker D8 Advance powder X-ray diffractometer equipped with a scanning position-sensitive detector (PSD), employing Cu Kα₁ radiation $(\lambda = 1.5406 \text{ Å})$. Data were collected in step-scanning mode with a step of $2\theta = 0.0144^{\circ}$ and dwell time of 1 s at each step between 10° and 80°. The samples were heated to 900 °C on the surface of the Pt strip in air with a speed of 0.2 °C s⁻¹ and cooled at the same rate to room temperature. Data were recorded from room temperature with intervals of 50 °C and dwell time of 10 min at each step. Fluorescence spectra were recorded on a Hitachi F-4500 spectrophotometer equipped with a 150 W Xe arc lamp at room temperature; the emission spectra were measured at a fixed band-pass of 0.2 nm with the same

Figure 1. TEM images of m-LaVO₄ nanocrystals.

instrument parameters (5.0 nm for excitation split, 1.0 nm for emission split, and 700 V for PMT voltage). The BET surface areas of the samples were measured by N2 adsorption on an ASAP 2010 analyzer. The catalytic evaluation was performed at 500 °C in a fixed-bed quartz microreactor in a flow system $(C_3H_8:O_2=2:1)$. The reaction products were analyzed with an on-line Varian CP3800 gas chromatograph.

Results and Discussion

1. Synthesis of m-LaVO₄ Nanocrystals. Monazite-type LaVO₄ can be obtained in a wide pH range (from 2 to 13) by choosing La(NO₃)₃ and Na₃VO₄ solution as starting material through hydrothermal treatment. TEM images of the m-LaVO₄ nanocrystals obtained at 210 °C for 24 h are shown in Figure 1. Uniform particles with diameters from 20 to 50 nm were obtained when the pH is 5 or 6 (Figure 1a). As the pH value ranged from 7 to 13, the as-obtained m-LaVO₄ nanocrystals exhibited rodlike morphology with diameter of 20 nm and length from 50 to 100 nm (Figure 1b). When the pH value was lower than 4, larger submicrometer-sized crystals appeared. When the reaction temperature was varied from 120 to 240 °C, similar results were obtained. The formation of two different sized and shaped m-LaVO₄ crystals may be due to the different crystallization style of lanthanide orthovanadates in acidic and basic media.²⁹ The morphology division at different pH may come from the status of rare earth ions and their hydroxy form. Under higher pH conditions the morphology of LaVO₄ is mainly determined by the shape of the relevant rare earth hydroxide, which is one-dimensional under hydrothermal treatment. The XRD patterns of the m-LaVO₄ nanocrystals obtained at pH 6 and 12 at 210 °C are shown in Figure 2. All the diffraction peaks are well indexed to the m-LaVO₄ (JCPDS 50-0367), and no traces of other phases are examined. It is understandable that LaVO₄ crystallizes in its thermodynamic state, the monazite structure.

For the spherelike particles, the crystalline domain calculated from the XRD patterns was 30.9 nm, which is in accordance with the TEM observations (Figure 1a). But for the one-

Figure 2. XRD patterns of m-LaVO₄ nanocrystals.

dimensional particles that seriously deviated from the sphere, it is hard to get size information on either diameter or length just from XRD patterns. An accurate crystalline domain should be obtained from direct observations. The electronic diffraction (ED) patterns (inset of Figure 1) composed of bright spots indicated the high crystallinity of the *m*-LaVO₄ nanocrystals prepared by the hydrothermal method.

2. Zircon-type LaVO₄ Nanocrystals: Synthesis and Thermal Stability. As shown in the former part, zircon-type LaVO₄ cannot be obtained through direct hydrothermal treatment of the mixture of La(NO₃)₃ and Na₃VO₄ solution. Additives have long been recognized as an efficient means to adjust the morphology and uniformity of products in the crystallization process.³⁰⁻³⁴ Similarly, our research revealed that some additives could also modulate the phase of the products. Several conventional ligands including acetic acid, citric acid, and EDTA were introduced into the reaction system to mediate the growth of LaVO₄. The results show that weak ligands such as sodium acetate and sodium citrate have little effect on the polymorph selection of m-LaVO₄ but can apparently promote the crystallization. Compared with weak ligands, chelating ligands, such as EDTA, favor the formation of zircon-structured LaVO₄ nanocrystals instead of monazite one. What is more, the transformation of LaVO₄ from monazite to zircon type is quite controllable, as will be discussed below.

By modulating the amount of Na₂H₂L·2H₂O with the fixed pH value of 10 (at this pH value, the coordination ability between La³⁺ and H_xL^{(4-x)-} (0 $\leq x \leq$ 1) is the strongest), we investigated the formation process of t-LaVO₄ and the effect of EDTA. The XRD patterns of the products that were hydrothermally treated at 210 °C for 24 h with different amount of Na₂H₂L·2H₂O (ratios of $[H_xL^{(4-x)-}]/[La^{3+}]$ are 0, 1/60, 1/30, 1/20, and 1/12) are shown in Figure 3. Without Na₂H₂L·2H₂O, pure m-LaVO₄ is obtained (Figure 3a). When Na₂H₂L·2H₂O is added, the formation of m-LaVO₄ is evidently restrained and the peaks of t-LaVO₄ appeared. Obviously, the increase of the amount of Na₂H₂L•2H₂O put forward the formation of t-LaVO₄. When 0.05 g of Na₂H₂L·2H₂O is added ([H_xL^{(4-x)-}]/[La³⁺] = 1/12), pure t-LaVO₄ can be obtained (Figure 3e). It is evident that EDTA, with the distinct phenomenon of favoring the formation of t-LaVO₄, can be used as a very efficient phase regulator.

The Raman spectra (Figure 4) also clearly demonstrate that EDTA favors the formation of *t*-LaVO₄. The spectra are composed of two parts: namely, one is the high-energy part between 745 and 880 cm⁻¹, which corresponds to the "internal"

Figure 3. XRD patterns of LaVO₄ nanocrystals (a) without Na₂H₂L· 2H₂O and with (b) 0.010 g of Na₂H₂L·2H₂O ([H_xL^{(4-x)-}]/[La³⁺] = 1/60), (c) 0.020 g of Na₂H₂L·2H₂O ([H_xL^{(4-x)-}]/[La³⁺] = 1/30), (d) 0.030 g of Na₂H₂L·2H₂O ([H_xL^{(4-x)-}]/[La³⁺] = 1/20), and (e) 0.050 g of Na₂H₂L·2H₂O ([H_xL^{(4-x)-}]/[La³⁺] = 1/12). Standard XRD patterns of JCPDS 50-0367 and 32-0504 are also shown.

Figure 4. Raman spectra of as-obtained LaVO₄ nanocrystals (the inset is an enlargement of the part from 100 to 500 cm⁻¹) (a) without Na₂H₂L· 2H₂O and with (b) 0.010 g of Na₂H₂L·2H₂O ([H_xL^{(4-x)-}]/[La³⁺] = 1/60), (c) 0.020 g of Na₂H₂L·2H₂O ([H_xL^{(4-x)-}]/[La³⁺] = 1/30), (d) 0.030 g of Na₂H₂L·2H₂O ([H_xL^{(4-x)-}]/[La³⁺] = 1/20), and (e) 0.050 g of Na₂H₂L·2H₂O ([H_xL^{(4-x)-}]/[La³⁺] = 1/12).

vibrations of the tetrahedral VO₄ group, and the other is the vibrations below 475 cm⁻¹, which mainly originates from the La–O vibrations. With increasing amounts of Na₂H₂L•2H₂O, the monoclinic phase of LaVO₄ gradually disappears and tetragonal phase forms. Because of the structure difference between m- and t-LaVO₄, the Raman spectra, especially the lowenergy region (as shown in the inset of Figure 4) that corresponds to the La–O vibrations below 475 cm⁻¹, are quite different. The decreased number of vibration peaks for t-LaVO₄ is in accordance with the lower coordination number (8) and the high symmetry (D_{2d}) of the La³⁺ ions, both of which contribute to the relatively simple vibration spectra compared with that of m-LaVO₄.

Figure 5 shows the TEM and HRTEM images of as-prepared t-LaVO₄ nanocrystals. From the TEM and HRTEM images of t-LaVO₄ prepared with the ratio of $[H_xL^{(4-x)-}]/[La^{3+}]$ as 1/12 (Figure 5a,b) and 1.25 (Figure 5c,d), we can see that t-LaVO₄ has an obvious anisotropic growth habit. When the ratio of $[H_xL^{(4-x)-}]/[La^{3+}] < 1$, small rodlike nanocrystals are obtained.

Figure 5. TEM and HRTEM images of as-obtained t-LaVO₄ nanocrystals ($[H_xL^{(4-x)-}]/[La^{3+}] = 1/12$) (a and b) and t-LaVO₄ nanorods $([H_xL^{(4-x)-}]/[La^{3+}] = 1.25/1)$ (c and d).

Figure 6. HTXRD patterns of as-obtained t-LaVO₄ nanocrystals (the inset is an enlargement of the part from 15° to 35°).

And when $[H_xL^{(4-x)-}]/[La^{3+}] \ge 1$, uniform nanorods can be obtained. The clear lattice fringes in the HRTEM images confirm the high crystallinity of as-prepared t-LaVO₄ nanocrystals. The deduced growth direction of the nanorods is [001], parallel to the c-axis. The preferential growth mediated by EDTA may be ascribed to the mediating effect of EDTA, as discussed for the BaSO₄ system.³⁴

t-LaVO₄ is in a metastable state, which is reported to transform into m-LaVO₄ below 600 °C.^{17–19} To investigate the phase transition behavior of as-prepared t-LaVO₄ nanocrystals (corresponding to Figure 5a), HTXRD diffractograms were recorded as the samples were in situ heated to 900 °C and then cooled to room temperature. Figure 6 shows the HTXRD patterns recorded for the as-prepared t-LaVO₄ nanocrystals. It is noted that the sample keeps the phase of pure tetragonal structure till 800 °C. At 850 °C, the peaks of m-LaVO₄ appeared, while t-LaVO₄ diminished prominently. As the temperature reached 900 °C, the tetragonal phase completely disappeared. This suggests that the t to m transformation occurs at ca. 850 °C and finishes at ca. 900 °C. As the temperatures rose higher than 900 °C, the samples sustained the monoclinic structure. Compared to the data in the literature, ^{17–19} the thermal stability of the t-LaVO₄ nanocrystals is greatly improved, which may come from the small size effect to suppress the phase transition

Figure 7. Simulated crystal structures of m-LaVO₄ (left) and t-LaVO₄

like zirconia, 35 alumina, 36 and graphite 37 systems. The improved thermal stability offers a wider temperature range to study the properties of t-LaVO₄.

3. Effect of Chelating Ligands on the Formation of t-LaVO₄. Additives as phase regulators have been observed in several systems;^{38–41} however, polymorph transformation from stable to metastable state induced by certain molecules is rarely reported. In the following section, we will make careful exploration of this distinguished phenomenon.

The key point to our comprehension of the transformation process lies in the explanation of the preference of EDTA for the metastable t-LaVO₄. It is reported that the adsorption of additives on certain crystal surfaces plays a crucial role in the polymorph selection for some materials.^{38–40} However, for the formation of t-LaVO₄, the existence of LaL⁻ [where L⁴⁻ = $(CH_2COO)_2N(CH_2)_2N(CH_2COO)_2^{4-}$ ought to be the key factor that induces the transformation from m- to t-LaVO₄. A rigid physical derivation is somewhat difficult for this complex system, but we could still get some convincing conclusions by carefully analyzing the crystal structures of these two competitive products, m- and t-LaVO₄ (Figure 7). Generally, La³⁺ ion prefers a high coordination number of 9 because of its large radius, which could be satisfied in the m-LaVO₄ (for t-LaVO₄, the coordination number of La³⁺ ion is 8); this is why LaVO₄ tends to crystallize in the *m*-phase normally. With the existence of Na₂H₂L, LaL⁻ forms due to the strong chelating interactions between La³⁺ ions and $H_xL^{(4-x)-}$. In this case, L⁴⁻ occupies most of the coordination sites of La3+ and "protects" it efficiently. The strong steric hindrance of L⁴⁻ and repulsion between coordinating atoms forced LaVO₄ to crystallize in a manner with fewer coordination number. As a result, the formation of *t*-LaVO₄ is preferred with the assistance of EDTA. In this process, EDTA chelated with La³⁺ and functioned as a "block". This means EDTA should not be the only candidate for phase regulation. In fact, our experiments have shown that other chelating ligands, such as DTPA and CyDTA, possess similar functions. On the contrary, ligands such as acetic or citric acid do not show such effects. Their weaker bonding with La³⁺ ions induces a higher proportion of dissociation at high temperature, thus imposing less steric hindrance in the crystallization process.

Besides the effect of EDTA, other factors such as reaction time, temperature, and pH value can also directly affect the formation of t-LaVO₄. To have a complete view of the formation process of t-LaVO₄ with the mediation of EDTA, the polymorph selection behaviors of LaVO₄ at different conditions were also carefully investigated.

Figure 8A(b-f) shows the XRD patterns of the products obtained for different times of hydrothermal treatment with a

Figure 8. XRD patterns of LaVO₄ nanocrystals obtained for different reaction times. (A) (a) Without EDTA at room temperature; (b-f) $[H_xL^{(4-x)-}]/[La^{3+}] = 1/12$. (B) $[H_xL^{(4-x)-}]/[La^{3+}] = 1.25/1$.

lower ratio of $[H_xL^{(4-x)-}]/[La^{3+}]$, 1/12. In comparison, the XRD patterns of the LaVO₄ obtained by directly mixing La³⁺ and VO_4^{3-} with the pH value of 10 at room temperature for 2 h are also shown in Figure 8A(a). It is obvious that m-LaVO₄ [see Figure 8A(a)] formed at room temperature without any additives. With the existence of EDTA, however, the formation of m-LaVO₄ was restrained and the traces of t-LaVO₄ appeared, as can be seen from Figure 8A(b). When the above product was further hydrothermally treated, we can see that m-LaVO₄ gradually vanished and t-LaVO4 become dominant. With prolonged treatment to 4 h, pure t-LaVO₄ was obtained [Figure 8A(f)]. It is clear and prominent that a small amount of EDTA can drive the transformation of LaVO₄ from monoclinic to tetragonal phase under hydrothermal treatment. Additionally, the formation of t-LaVO₄ with higher ratio of $[H_xL^{(4-x)-}]/[La^{3+}]$ (1.25) is also examined. Because of the strong chelating ability of EDTA, when La3+, VO43-, and Na2H2L were mixed, only a clear solution was formed. Even when the solution was hydrothermally treated for 1.5 h, no precipitates appeared. But the TEM observations indicated that small particles (<10 nm) already formed. With further hydrothermal treatment for over 2 h, white precipitates are obtained, and the XRD patterns (Figure 8B) indicate the high phase purity of t-LaVO₄. Our results show that only when the ratio of $[H_xL^{(4-x)-}]/[La^{3+}]$ is larger than 1 can t-LaVO₄ form directly.

On the basis of the facts above, we could then have a complete view of the transformation process form m- to

SCHEME 1: Formation Process of t-LaVO₄ Nanocrystals^a

^a Reaction routes 1, 2, and 3 represent eqs 1, 2, and 3, respectively.

t-LaVO₄, which is shown in Scheme 1. If the ratio of $[H_xL^{(4-x)-}]/[La^{3+}]$ is low, for example, 1/12, m-LaVO₄ forms as the direct precipitate (eq 1). At the same time, those EDTA-chelated La³⁺ ions (eq 2) precipitate as t-LaVO₄, which is shown in eq 3.

$$La^{3+} + VO_4^{3-} \leftrightarrow m\text{-}LaVO_4$$
 (1)

$$La^{3+} + H_x L^{(4-x)-} \leftrightarrow LaL^- + xH^+$$
 (2)

$$LaL^{-} + VO_{4}^{3-} + xH^{+} \leftrightarrow t\text{-}LaVO_{4} + H_{x}L^{(4-x)-}$$
 (3)

As $t\text{-LaVO}_4$ gradually formed, $H_x L^{(4-x)-}$ ions were released and they kept on putting forward the conversion of more $m\text{-LaVO}_4$ to $t\text{-LaVO}_4$ through the dissolution of $m\text{-LaVO}_4$. The repetition of this process finally leads to the complete transformation of $m\text{-LaVO}_4$ to $t\text{-LaVO}_4$. This could explain why only a small amount of EDTA is needed for driving the entire transition. The polymorph conversion of LaVO $_4$ from stable monazite to metastable zircon type is an EDTA-mediated transformation process in solution, 42,43 which is different from the normal transition from unstable to stable state. The existence of EDTA played an important role in this inverse process. If the ratio of $[H_x L^{(4-x)-}]/[La^{3+}]$ is high (≥ 1), almost all the La species exist as EDTA-chelated La $^{3+}$ ions, and it is impossible for $m\text{-LaVO}_4$ to form. In the end, $t\text{-LaVO}_4$ directly formed from EDTA-chelated La $^{3+}$ ion sources.

Practically, however, we should note that for a complete conversion of m-LaVO4 to t-LaVO4, a minimum amount of $Na_2H_2L ([H_xL^{(4-x)-}]/[La^{3+}] = 1/12)$ should be satisfied at the initial stage. Our results show that once m-LaVO₄ with high crystallinity forms, the transformation to t-LaVO₄ cannot proceed even with prolonged reaction time and large amounts of Na₂H₂L. When the amount of Na₂H₂L is below this limit, the dissolution of m-LaVO₄ and the formation of t-LaVO₄ are greatly decelerated, allowing for an extended crystallization time that leads to the formation of highly crystallized m-LaVO₄. In this case, only a mixture of m- and t-LaVO₄ can be obtained after a long time (≥24 h) treatment, as indicated in Figure 1bd. Even if a large amount of Na₂H₂L is added to the freshly prepared high-crystallinity m-LaVO₄ and hydrothermally treated at 210 °C for 24 h, the product is still pure m-LaVO₄. So the transformation from m- to t-LaVO₄ can be realized only before highly crystallized m-LaVO₄ forms.

In a wide pH and temperature range, the effect of EDTA $([H_xL^{(4-x)-}]/[La^{3+}] = 1/12)$ on the polymorph selection behavior of LaVO₄ was also investigated. Table 1 shows polymorphs of as-prepared products under different conditions. The XRD patterns of these products are shown in Supporting Information (Figures S1 and S2). It is found that lower temperature (120)

TABLE 1: Polymorphs of the LaVO₄ Products vs. Reaction **Conditions**

polymorph	$H_x L^{(4-x)-}/La^{3+}$	pН	temperature (°C)
monazite/zircon	1/12	10	120
zircon	1/12	10	150
zircon	1/12	10	180
zircon	1/12	10	210
zircon	1/12	10	240
monazite	1/12	3	180
monazite	1/12	5	180
monazite/zircon	1/12	6	180
zircon	1/12	7	180
zircon	1/12	9	180
zircon	1/12	10	180
monazite/zircon	1/12	11	180
monazite/zircon	1/12	12	180
monazite/zircon	1/12	13	180

°C) is not beneficial for the transformation from m- to t-LaVO₄, which mainly originates from the lack of enough energy to speed up the dissolution, renucleation, and crystallization process. Furthermore, pH is a critical factor for the formation of LaVO₄. The formation of pure t-LaVO₄ is favored only within the pH range from 7 to 10. Beyond this range, m-LaVO₄ or mixtures of m- and t-LaVO₄ were obtained. In acidic aqueous media, EDTA species exists in the acid form instead of anion, with weakened coordination ability, and blocks the formation of t-LaVO₄. In basic media when pH > 10, the combination of La³⁺ and L⁴⁻ is also weakened due to the strong interaction between La³⁺ and OH⁻, which may be the main reason that pure t-LaVO₄ cannot form.

It is quite interesting that larger crystals are obtained with increasing amounts of EDTA. Besides the polymorph elective effect to put forward the phase tranformation from m- to t-LaVO₄ or induce the formation of t-LaVO₄, EDTA was also crucial to affect the crystal growth. With a high EDTA/La ratio, both the nucleation and growth processes would be suppressed, but for our system, which is dominated by the Ostwald-ripening process, the impact on nucleation is more important, which greatly decreased the number of nuclei and resulted in large particle size.

4. Luminescence and Catalytic Performances. Despite the fact that rare earth activator-doped vanadates of Y, Gd, and Lu have attracted great interest in view of luminescent applications, 13 LaVO₄ is not regarded as a suitable host for rare earth activators due to its ordinary monazite structure. 13,14 However, our preliminary results showed that t-LaVO₄-Eu, with zircon structure, is also a promising candidate for red phosphor. Here m- and t-LaVO₄-Eu (5%) nanocrystals are obtained by the hydrothermal method with the existence of sodium citrate ([citric acid]:[La³⁺, Eu³⁺] = 3:1) or Na₂H₂L·2H₂O ([H_xL^{(4-x)-}]/[La³⁺, Eu^{3+}]) = 1/12) at 180 °C for 24 h, respectively. The energydispersive X-ray analysis (EDAX) for m- and t-LaVO₄-Eu nanocrystals indicated that the Eu content is 5%. Figure 9 showed the emission spectra of as-prepared m- and t-LaVO₄-Eu nanocrystals excited at 310 nm. The emission intensity of the t-LaVO₄-Eu nanocrystals is much higher than that of the monazite one and is comparable to that of the commercial Y₂O₃-Eu (5%) phosphor (see Figure S3). The structurally induced luminescence enhancement for LaVO₄-Eu mainly arises from the change of the symmetry of host and lattice site of Eu³⁺, which has been discussed in the literature.^{44,45}

As a kind of important inorganic functional material, lanthanide orthovanadates are also widely used as catalysts for the oxidative dehydrogenation of propane (ODP) to propene. But in the case of m-LaVO₄, it is an unstable active phase that cannot stabilize the surface active sites, which are oxygen vacancies

Figure 9. Luminescence spectra of m- and t-LaVO₄-Eu nanocrystals (5%) excited at 310 nm.

Figure 10. Catalytic performance for ODP to propene. (A) C₃H₆ selectivity (a-c) and conversion (a'-c') behavior of (a, a') m-LaVO₄ nanoparticles, (b, b') t-LaVO₄ nanocrystals, and (c, c') t-LaVO₄ nanorods. (B) C₃H₆ yield catalyzed by (a) m-LaVO₄ nanoparticles, (b) t-LaVO₄ nanocrystals, and (c) t-LaVO₄ nanorods.

associated with V⁴⁺ ions. Therefore m-LaVO₄ is not regarded as a good candidate.9 The catalytic performances of both m-(as indicated in Figure 1a, noted as sample a) and t-LaVO₄ (as indicated in Figure 5a,c, noted as samples b and c, respectively) at 500 °C within 240 min are shown in Figure 10. For samples a and b, whose BET surface areas are almost the same (56.0 and 59.9 m²/g, respectively), the C₃H₈ conversion of sample b is much higher than that of sample a. Even for sample c, whose BET surface area (7.1 m²/g) is much smaller, a relatively higher C₃H₈ conversion could be achieved. The selectivity of the reaction is somewhat lowered for both b and c, but the great increase of C₃H₈ conversion can compensate this loss, leading to an enhanced yield of C₃H₆. This improved catalytic activity should be ascribed to the structural transition from monazite to zircon type, which stabilizes the surface-active sites. 9 However, we also mentioned that the catalytic efficiency of t-LaVO₄ nanocrystals is a little lower than that of the zircon-type REVO₄ (RE = Ce, Pr, ..., Lu) under almost the same measurement conditions.9 Detailed studies on optimization of the catalytic efficiency of t-LaVO₄ will be conducted in the future.

Conclusion

In conclusion, pure monoclinic and tetragonal LaVO₄ nanocrystals are obtained by the hydrothermal method. The transition from stable m-LaVO4 to metastable t-LaVO4 induced by chelating ligands such as EDTA is investigated. The results showed that t-LaVO₄ could be obtained by the mediation of only a small amount of Na₂H₂L. The steric hindrance effect of EDTA that coordinated with La³⁺ makes it stabilized with fewer coordination sites, and this is proposed as the main reason for the formation of t-LaVO₄ and the driving force of polymorph transformation from m- to t-LaVO₄. The varied capability of inducing the formation of t-LaVO₄ by EDTA at different pH values arises from the different coordination ability of EDTA and La3+. Careful investigations over the phase transition process (t to m transition) were also conducted, revealing enhanced thermal stability of the nanosized metastable t-LaVO₄ compared with bulk materials due to the small size effect. Our capability of obtaining and stabilizing metastable t-LaVO₄ not only favors the wider applications of LaVO₄ due to its improved catalytic and luminescent performance but also represents a new idea in the studies of polymorph control and selective synthesis of inorganic material.

Acknowledgment. We thank Professor Z. M. Liu and Dr. H. Wang (Dalian Institute of Chemical Physics, CAS) for the measurement of catalytic activity. This work was supported by NSFC (10374006, 20221101, and 20423005) and Founder Foundation of PKU.

Supporting Information Available: XRD patterns of the LaVO₄ nanocrystals (summarized in Table 1) obtained at different temperature and pH conditions, luminescence spectra of commercial Y2O3-Eu (5%) phosphor, and comparison to m- and t-LaVO₄-Eu (5%) nanocrystals (PDF). This material is available free of charge via the Internet at http://pubs.acs.org.

References and Notes

- (1) Huang, W. P.; Tang, X. H.; Wang, Y. Q.; Koltypin, Y.; Gedanken, A. Chem. Commun. 2000, 1415.
- (2) Lu, J.; Oi, P. F.; Peng, Y. Y.; Meng, Z. Y.; Yang, Z. P.; Yu, W. C.; Qian, Y. T. Chem. Mater. **2001**, *13*, 2169.
 - (3) Wang, X.; Li, Y. D. J. Am. Chem. Soc. 2002, 124, 2880.
- (4) Wang, X.; Li, Y. D. *Chem.-Eur. J.* **2003**, *9*, 300. (5) Chen, X. J.; Xu, H. F.; Xu, N. S.; Zhao, F. H.; Lin, W. J.; Lin, G.; Fu, Y. L.; Huang, Z. L.; Wang, H. Z.; Wu, M. M. Inorg. Chem. 2003, 42,

- (6) Blagden, N.; Davey, R. J. Cryst. Growth Des. 2003, 3, 873.
- (7) Joo, J.; Yu, T.; Kim, Y. W.; Park, H. M.; Wu, F. X.; Zhang, J. Z.; Hyeon, T. J. Am. Chem. Soc. 2003, 125, 6553.
- (8) Lai, J. R.; Shafi, K. V. P. M.; Loos, K.; Ulman, A.; Lee, Y.; Vogt, T.; Estournes, C.; J. Am. Chem. Soc. 2003, 125, 11470.
- (9) Fang, Z. M.; Hong, Q.; Zhou, Z. H.; Dai, S. J.; Weng, W. Z.; Wan, H. L. Catal. Lett. 1999, 61, 39.
 - (10) Ross, M. IEEE J. Quantum Electron. 1975, 11, 938.
 - (11) O'Connor, J. R. Appl. Phys. Lett. 1966, 9, 407.
 - (12) Levine, A. K.; Palilla, F. C. Appl. Phys. Lett. 1964, 5, 118.
- (13) Palilla, F. C.; Levine, A. K.; Rinkevics, M. J. J. Electrochem. Soc. **1965**, 112, 776.
- (14) Rambabu, U.; Amalnerkar, D. P.; Kale, B. B.; Buddhudu, S. Mater. Res. Bull. 2000, 35, 929.
- (15) Jia, C. J.; Sun, L. D.; Luo, F.; Jiang, X. C.; Wei, L. H.; Yan, C. H. Appl. Phys. Lett. 2004, 84, 5305.
 - (16) Schwarz, H. Z. Anorg. Allg. Chem. 1963, 323, 44.
 - (17) Ropp, R. C.; Carroll, B. J. Inorg. Nucl. Chem. 1973, 35, 1153.
- (18) Escobar, M. E.; Baran, E. J. Z. Anorg. Allg. Chem. 1978, 114, 273.
- (19) Chakoumakos, B. C.; Abraham, M. M.; Boatner, L. A. J. Solid State Chem. 1994, 109, 197.
- (20) Oka, Y.; Yao, T.; Yamamoto, N. J. Solid State Chem. 2000, 152,
 - (21) Riwotzki, K.; Haase, M. J. Phys. Chem. B 1998, 102, 10129.
- (22) Haase, M.; Riwotzki, K.; Meyssamy, H.; Kornowski, A. J. Alloy Compd. 2000, 303, 191.
 - (23) Riwotzki, K.; Haase, M. J. Phys. Chem. B 2001, 105, 12709.
- (24) Huignard, A.; Gacoin, T.; Boilot, J. P. Chem. Mater. 2000, 12, 1090
- (25) Huignard, A.; Buissette, V.; Laurent, G.; Gacoin, T.; Boilot, J. P. Chem. Mater. 2002, 14, 2264.
- (26) Huignard, A.; Buissette, V.; Franville, A. C.; Gacoin, T.; Boilot, J. P. J. Phys. Chem. B 2003, 107, 6754.
- (27) Sun, L. D.; Zhang, Y. X.; Zhang, J.; Yan, C. H.; Liao, C. S.; Lu, Y. Q. Solid State Commun. 2002, 124, 35.
- (28) Yan, C. H.; Sun, L. D.; Liao, C. S.; Zhang, Y. X.; Lu, Y. Q.; Huang, S. H.; Lu, S. Z. Appl. Phys. Lett. 2003, 82, 3511.
- (29) Wu, H.; Xu, H. F.; Su, Q.; Chen, T. H.; Wu, M. M. J. Mater. Chem. 2003, 13, 1223.
- (30) Zaremba, C. M.; Belcher, A. M.; Fritz, M.; Li, Y. L.; Mann, S.; Hansma, P. K.; Morse, D. E.; Speck, J. S.; Stucky, G. D. Chem. Mater. **1996**, 8, 679,
 - (31) Cölfen, H.; Antonietti, M. Langmuir 1998, 14, 582.
 - (32) Cölfen, H.; Mann, S. Angew. Chem., Int. Ed. 2003, 42, 2350.
- (33) Jiang, X. C.; Sun, L. D.; Feng, W.; Yan, C. H. Cryst. Growth Des. **2004**, 4, 517.
- (34) Uchida, M.; Sue, A.; Yoshioka, T.; Okuwaki, A. CrystEngComm **2001**, 5, 1.
 - (35) Garvie, R. C. J. Phys. Chem. 1965, 69, 1238.
- (36) McHale, J.; Auroux, A.; Perrotta, A.; Navrotsky, A. Science 1997, 277, 788.
 - (37) Nuth, J. A. Nature 1987, 329, 589.
- (38) Falini, G.; Albeck, S.; Weiner, S.; Addadi, L. Science 1996, 271,
- (39) Belcher, A. M.; Wu, X. H.; Christensen, R. J.; Hansma, P. K.; Stucky, G. D.; Morse, D. E. Nature 1996, 381, 56.
- (40) López-Macipe, A.; Gómez-Morales, J.; Rodríguez-Clemente, R. J. Cryst. Growth 1996, 166, 1015.
- (41) Peng, Q.; Dong, Y. J.; Deng, Z. X.; Li, Y. D. Inorg. Chem. 2002, 41, 5249.
- (42) Davey, R. J.; Cardew, P. T.; McEwan, D.; Sadler, D. E. J. Cryst. Growth 1986, 79, 648.
- (43) Li, C. M.; Botsaris, G. D.; Kaplan, D. L. Cryst. Growth Des. 2002,
- (44) Seo, S. Y.; Sohn, K. S.; Park, H. D.; Lee, S. J. Electrochem. Soc. 2002. 149. H12.
- (45) Sun, L. D.; Liao, C. S.; Yan, C. H. J. Solid State Chem. 2003, 171,