See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/243374808

Raman Spectroscopy Measurements of the Pressure—Temperature Behavior of LiAlH 4

ARTICLE in THE JOURNAL OF PHYSICAL CHEMISTRY C · JULY 2010

Impact Factor: 4.77 · DOI: 10.1021/jp1015017

CITATIONS READS 7 26

10 AUTHORS, INCLUDING:

Wen-Ming Chien

University of Nevada, Reno

45 PUBLICATIONS 158 CITATIONS

SEE PROFILE

Aaron Covington

University of Nevada, Reno

120 PUBLICATIONS 784 CITATIONS

SEE PROFILE

Dhanesh Chandra

University of Nevada, Reno

127 PUBLICATIONS 851 CITATIONS

SEE PROFILE

Russell J Hemley

Carnegie Institution for Science

788 PUBLICATIONS 25,545 CITATIONS

SEE PROFILE

Raman Spectroscopy Measurements of the Pressure-Temperature Behavior of LiAlH₄

Juan C. Fallas, Wen-Ming Chien, Dhanesh Chandra,* and Vamsi K. Kamisetty

Materials Science and Engineering Division, Department of Chemical and Metallurgical Engineering (MS 388), University of Nevada, Reno, Reno, Nevada 89557

Erik D. Emmons

U.S. Army Edgewood Chemical Biological Center, AMSRD-ECB-RT-DL/BLDG E5560, 5183 Blackhawk Road, Aberdeen Proving Ground, Maryland 21010-5424

Aaron M. Covington

Department of Physics and Nevada Terawatt Facility (MS 220), University of Nevada, Reno, Nevada 89557

Raja Chellappa, Stephen A. Gramsch, and Russell J. Hemley

Geophysical Laboratory, Carnegie Institution of Washington, 5251 Broad Branch Road NW, Washington, D.C. 20015

Hans Hagemann

Department of Physical Chemistry, University of Geneva, 30 Quai Ernest Ansermet, CH-1211, Geneva, Switzerland

Received: February 18, 2010; Revised Manuscript Received: June 1, 2010

The pressure/temperature phase diagram of LiAlH₄ has been constructed by using Raman spectroscopy data. In situ high pressure—temperature experiments were carried out using resistively heated diamond anvil cells up to 150 °C and 7 GPa. Room temperature phase transitions of monoclinic α -LiAlH₄ \rightarrow δ -LiAlH₄ were observed at \sim 3.2 GPa. As the temperature is increased to \sim 100 °C, both the α and δ phases transform to β -LiAlH₄ and remain stable up to 5.5 GPa. At temperatures greater than 300 °C, a new γ -LiAlH₄ phase forms. Data of Konovalov (1995) has been used to define the phase boundary between β - and γ -LiAlH₄ phases. We present a pressure—temperature phase diagram of LiAlH₄ based using diamond anvil cells coupled with Raman spectroscopy.

I. Introduction

Complex alkali alumino-hydrides, such as NaAlH₄ and LiAlH₄, with $\sim \! 10.5$ wt % H are potential candidates for hydrogen storage applications. The dehydrogenation characteristics of MAlH₄ (M = Na, Li)² are given by

$$3MAlH_4 \rightarrow M_3AlH_6 + 2Al + 3H_2$$
 (1)

$$M_3AIH_6 \to 3MH + Al + \frac{3}{2}H_2$$
 (2)

Bogdanovic et al.³ demonstrated that the addition of Ti-based catalysts to NaAlH₄ improves the compound chemical kinetics while decreasing its decomposition temperature. However, the current reversible amount of hydrogen in NaAlH₄ is 5.6 wt % H in the presence of a Ti-based catalyst,⁴ with more work in progress.⁵ The mechanochemical addition of catalysts via ball milling has been shown to be beneficial for enhancing hydrogen release kinetics. During ball milling, the hydrides can undergo

local stress-induced transformations^{1,6} as well as catalytic interactions. In a systematic study, Andreasen et al.⁷ concluded that ball-milled LiAlH₄ has faster dehydrogenation kinetics than unmilled material and identified a proportional relation between milling time and the rate of dehydrogenation. A fundamental understanding of the effects of stress during ball milling is necessary to improve the process of hydrogenation mechanisms. Thus high pressure studies were undertaken in our studies prompted by the ab initio studies of Vajeeston et al.8 who predicted α -LiAlH₄ $\rightarrow \delta$ -LiAlH₄ structural transition at room temperature at 2.6 GPa with a 17% volume collapse. They⁸ attributed this volume collapse due to electronic transition from s to p states of Al and much larger when compared to NaAlH₄ (4%). Talyzin et al.4 reported a reversible structural phase transition from α' -NaAlH₄ to β -NaAlH₄ between 14–15 GPa. These pressure-induced transitions were confirmed by Raman spectroscopy¹ and a disorder—order transition to δ -LiAlH₄ at \sim 3 GPa. The structure of the high pressure phase has been determined⁹ to be *I2/b* with a large reduction in unit cell volume (26.9% at 7.15 GPa) compared to ambient pressure. Hauback¹⁰ showed that LiAlH₄ presents similar characteristics in the crystalline structure of other complex aluminum based hydrides, noting that the Al-D distances are comparable in the tetrahedra and octahedra. Sundqvist and Andersson¹¹ mapped the P-T

 $[\]ensuremath{^{*}}$ To whom correspondence should be addressed. E-mail: dchandra@unr.edu.

Figure 1. Mode assignments for LiAlH₄ from this study (as-loaded sample, \sim 0 GPa), showing the various vibrational modes. Peak assignments are given in Table 1.

structural phase diagram of NaBH₄ using thermal measurements and their results show with the tetragonal to cubic transition of NaBH₄ in the P-T phase diagram (up to \sim 2 GPa and ~250 °C). A temperature-dependent Raman spectroscopy study on NaAlH₄ revealed possible catalytic interaction of Ti with the AlH₄⁻ anion, leading to a weakening of the Al-H bond strength, and disintegration of the structural unit.¹² Going back to LiAlH₄, Majzoub et al.⁵ reported decomposition of LiAlH₄ above 145 °C decomposed to according to reaction 1 from Raman spectroscopy⁵ measurements. Majzoub et al.⁵ were unable to observe any vibrational bands in the Raman spectrum at 145 °C, although the presence of Li₃AlH₆ should have been detectable. The presence of micro or nanocrystalline aluminum may have led to excessive Rayleigh scattering, making it difficult to observe the Raman spectra, as commented in that study. LiAlH₄ must be handled in an inert atmosphere to avoid its decomposition. Ke et al. 13 demonstrated that LiAlH₄ decomposes at all temperatures and pressures studied by a computational simulation method. Mal'tseva et al.14 emphasized that it is important to take this decomposition into account in these LiAlH₄ studies and demonstrated that the sample decomposed into a mixture of hydrides ambient pressure and temperature. They¹⁴ showed that white powder of LiAlH₄ turned gray upon formation of metallic aluminum, which demonstrating the decomposition of the sample. As mentioned earlier, there have been some prior studies on pressure-induced transitions at room temperature on LiAlH₄; however, there are few reports on combined P-T behavior. Bulychev et al. 15 reported a phase transition at \sim 7 GPa and 250–300 °C from β (tetragonal) to γ (orthorhombic)-LiAlH₄; and they also found β - and γ -LiAlH₄ phases present under ambient conditions. In addition, this author observed a change in the coordination number of Al³⁺ ion from 4 to 6 when the phase transition occurs. In our study, we have extended the phase diagram of LiAlH₄ studies from 22 to 150 °C and up to 7 GPa using in situ Raman spectra measurements. The pressure effects on AlH₄ unit are discussed in the various phase fields at higher temperatures.

II. Experimental Methods

The samples of LiAlH₄ (95% purity) were procured from Alfa Aesar and were used without any further purification process.

Sample preparation was performed in a glovebox to avoid the reaction of the material with moisture and oxygen. Also, the diamond anvil cell was loaded in an inert atmosphere to prevent the same reaction possibility. Raman spectroscopy experiments were performed in the Optical Properties of Materials Laboratory in the Physics Department at the University of Nevada, Reno. The Raman spectral data were obtained with a Renishaw InVia Raman microspectroscopy system with a 20× objective lens and 514.5 nm laser using 5-10 mW of laser power incident upon the DAC. Further details of the diamond anvil cell and Raman spectrometer are available in Emmons et al. 16,17 The Raman scattering wavelength was calibrated using Ne lines, and a small offset correction was performed. 18 The LiAlH₄ sample in the DAC was heated with an Omega temperature controller system attached to an adjustable resistive heater. The DAC used had diamonds with 600 μ m culets, and samples were loaded in a \sim 200 μ m diameter hole in an Inconel gasket with no pressure media. Due to the reactivity of the sample, the commonly used 4:1 methanol/ethanol pressure media was not used in this study. The ruby fluorescence method¹⁹ was used to determine the pressure inside the DAC (Cr³⁺-doped Al₂O₃, R1 line at 694.2 nm under ambient conditions). Because the sample was heated, it is important to take into account a temperature correction in the measurement of the pressure in the DAC by the ruby fluorescence technique. Vos and Schouten²⁰ found an increase in the ruby wavelengths with increasing temperature at a rate of 0.0068 nm/K. Several ruby chips were distributed within the sample for the pressure measurements. The DAC was loaded and closed with minimal pressure. Because of the absence of a pressure medium, the effect of nonhydrostaticity needed to be considered. However, observation of the ruby R1 and R2 lines showed that they were well resolved, indicating a reasonably hydrostatic environment was maintained during all measurements.

III. Results

Raman Spectroscopy Results. The Raman spectrum of LiAlH₄ at \sim 0 GPa and room temperature is shown in Figure 1. The assignment of the various modes is given in Table 1 and is in good agreement with literature. The spectrum is dominated by the internal modes (bending and stretching) due to Al-H bonds. The relatively high frequency indicates that the AlH₄⁻

TABLE 1: Comparisons of the Vibrational Modes Assignment of LiAlH₄ from Experimental Raman Data

DAC as-loaded (this work)	DAC as-loaded (Chellappa et al.) ¹	powder Raman (Bureau et al.) ²³	vibrational mode assignments		
	88	95	translation		
	102	112			
149	141	143			
168	157	151			
214	201	165			
270	225	220	librational		
317	312	322			
437	434	438			
508	495	510			
689	688	690	$\delta(AlH_2)$		
781	778	780	sym- $\delta(AlH_2)$		
819	816	830	$\delta(AlH_2)$		
878	878	882	$\delta(AlH_2)$		
937	933	950	$\delta(AlH_2)$		
1725	1720	1722	ν (Al-H)		
1759	1754	1762	asym-v (Al−H)		
1839	1829	1837	sym-ν (Al–H)		

is a stable ion fixed in the lattice. Gorbunov et al.²¹ also found a librational mode for LiAlH₄ at 472 cm⁻¹. The pressure- and temperature-induced changes to the [AlH₄]⁻ unit provides information on the strength of Al—H bonding and is useful to understand hydrogen release mechanisms.

A good reference for the librational motion in LiAlH₄ is the study of Temme and Waddington.²² The frequency shifts indicate that the temperature increase in the system at constant pressure is producing a phase transition from α -LiAlH₄ to δ -LiAlH₄. A shifting in the band corresponding to the stretching mode is probably the most significant difference in both Figures 1 and 2, moving from 1839 to 1749 cm⁻¹. The disappearance of the bands at 1725 and 1759 cm⁻¹ at high pressure in the Al–H bond is transcendental to considerate a new molecular structure in the sample due a phase transition. Other changes in the vibrational modes and peaks at high pressure are perceptible in the bending region, having prominent peaks at 1124 and 1154 cm⁻¹, with minor bands at 911, 778, and 715

Figure 3. Temperature-dependent Raman spectra for LiAlH₄. By increasing the temperature of the sample at an initial pressure of \sim 1.3 GPa, reorganization in the structure of the material from α to β phase was observed at 129 °C.

cm $^{-1}$. A shifting in the peaks of the librational mode is observed at \sim 6.6 GPa, with bands of moderated intensity at 336, 387, 478, and 514 cm $^{-1}$. Finally, the translation mode has regular peaks also at higher frequencies than the data obtained at room temperature and pressure.

In this case, two peaks at 222 and 252 cm⁻¹ are present in this zone of the spectra. There is no evidence or studies involving high pressure or temperature assignment of vibrational modes in LiAlH₄.

Pressure–Temperature Behavior of LiAlH₄. A series of spectra was collected in temperature increments of ~20 °C up to 150 °C at high pressures. A heating run beginning at 1.3 GPa is shown in Figure 3. A strong band is present at ~800 cm⁻¹, gradually reducing its intensity until its disappearance at ~129 °C. A similar effect occurs with the adjacent bands at 700 and 900 cm⁻¹ (bending vibrational modes). At ~1850 cm⁻¹, a dramatic reduction of the intensity in the Al–H vibron is detected, decreasing completely at 129 °C. The peak at 1750 cm⁻¹ looses completely its intensity at 111 °C. This effect marks the transition from α to β phases in LiAlH₄. Above 91 °C there

Figure 2. Mode assignments for LiAlH₄ from this study (as-loaded sample, ~6.6 GPa), showing the various vibrational modes.

Figure 4. Temperature-dependent Raman spectra for LiAlH₄. By increasing the temperature of a sample initially pressurized to \sim 3.0 GPa, a phase transition from α to β can be observed between 60 and 80 °C.

Figure 5. Temperature-dependent Raman spectra for LiAlH₄. By increasing the temperature of the sample at an initial pressure of \sim 3.3 GPa, a phase transition from δ - to β -LiAlH₄ can be observed between 104 and 129 °C.

are signals of the phase transition zone, with new peaks at \sim 600 and \sim 650 cm⁻¹, surviving only the first one in the new phase. Above 70 °C, similar behavior can be observed in the high frequency region, specifically at \sim 1600 cm⁻¹.

In Figure 4, pressure was initially set near 3 GPa at room temperature, to be slightly below the pressure-induced orientational-disorder phase transition of LiAlH₄. Significant changes are seen between 60–80 °C with a drop in pressure from 2.6 to 1.5 GPa. At 3 GPa, between 60 and 80 °C, Al–H bands at 1850 cm⁻¹ disappear completely. The new band at 1600 cm⁻¹ is seen up to 147 °C without broadening. At 3.0 GPa, a band at 1100 cm⁻¹ already present at 22 °C undergoes significant changes between 60 and 80 °C, with further changes between 124 and 148 °C. In the lower frequency region, there is a loss of crystallinity with the disappearance of the lattice modes.

An increase of the intensity in the peak is seen at ~ 1100 cm⁻¹ starting at the phase transition temperature (~ 60 °C). Additionally, the formation of new bands at ~ 650 cm⁻¹ provides substantial evidence of the phase transition in the material. Softening in the intensity of the strong peak at ~ 800 cm⁻¹ was observed and the shoulders present at 700 and 900 cm⁻¹. The Raman spectra at an initial pressure of ~ 3.3 GPa showed evidence for structural changes in the material upon heating (Figure 5); this pressure was selected to be just above the orientational disorder transition pressure. The Al–H stretching modes show clear evidence of the transition, with a softening

Figure 6. Temperature-dependent Raman spectra for LiAlH₄. By increasing the temperature of the sample at initial pressure of \sim 4.4 GPa, a phase transition from δ- to β -LiAlH₄ can be observed between 109–133 °C.

Figure 7. Temperature-dependent Raman spectra for LiAlH₄. By increasing the temperature of the sample at an initial pressure of \sim 6.6 GPa, a phase transition from δ - to β -LiAlH₄ can be observed between 120–140 °C.

above the transition temperature and a sharpening of the main feature in this region.

Between 104 and 129 °C, disappearance of the 1780 cm⁻¹ band occurs, along with the appearance of new bands at 650, 900, and 1120 cm⁻¹, being characteristic of β phase as will be explained. We designed the experiments by intentionally selecting the pressure values slightly below and above the $\alpha \leftrightarrow \delta$ phase transition in LiAlH₄, starting from the δ phase of the material under study (in Figure 5). Increasing the temperature initially leads to a slight pressure drop due the DAC and its relaxation brought a combination of factors. When the temperature was raised from 32 to 52 °C, the pressure dropped from 3.4 to 2.9 GPa still maintaining δ phase (Figure 5). Also, the δ phase is stable at higher pressures, 4.4 GPa (Figure 6) and 6.6 GPa (Figure 7). Probably the best point of reference is the strong band that exists at $\sim 1100 \text{ cm}^{-1}$ (bending mode zone), which is common for the figures with δ-LiAlH₄ Raman spectra. Other features such as those present at \sim 650 and \sim 250 cm⁻¹ are characteristics in that specific phase. Apart, the peaks detected in the β region of Figure 4 share similarities with the obtained in the β zone of Figure 5, as well as the bands detected in further experiments (\sim 1100, \sim 650, and \sim 900 cm⁻¹). The heating run starting from δ-LiAlH₄ phase at 4.4 (30 °C) and 6.2 GPa are shown in Figures 6 and 7 with changes occurring 109–133 °C and 120-140 °C, respectively.

Both Figures 5 and 6 share features because they are having a similar δ - to β -LiAlH₄ transition, such as the prominent peak at ~ 1100 cm⁻¹, which increase its intensity when the phase transition happen. The peaks present at \sim 650, \sim 250, and \sim 900 cm⁻¹ are also common in Figures 6 and 7. The β -LiAlH₄ characteristic bands explained for the case of Figures 4 and 5 are present in the data obtained for the specific experiments under study. The Al-H bond behavior is notorious in Figure 6, where at 109 °C the band present at \sim 1700 cm⁻¹ increases its sharpness due the reach of the phase transition temperature. Nevertheless, Figure 7 shows an evolution on the stretching bond, while the temperature is increased. At 120 °C, when the phase transition occurs, it is possible to see how the band becomes sharp.

IV. Discussion

Hydrogen release in aluminohydrides must involve the breaking of the strong covalent Al-H bond in the [AlH₄] unit. 25,26 It is interesting to note that at room temperature there is a pressure-induced weakening of Al-H bonds in LiAlH₄^{8,9,27} as well as B-H bonds in NaBH₄^{11,28} and LiBH₄²⁹ resulting in disorder in the high pressure phases. There is a parallel to the pressure and temperature effects on AlH₄ unit⁵ and in case of NaAlH₄ that Al-H stretching and bending modes do not weaken noticeably with pressure remaining stable even in the melt. As mentioned earlier, the action of Ti-based catalysts may be to facilitate the weakening of the AlH₄ tetrahedra. It is informative to compare the experimental results shown in Figures 4 and 5. The main difference observed is that the pressure drop due to temperature increases in Figure 5 is not as large as that observed in Figure 4, resulting in a more constant pressure in the experiment. The shifting of the bands in Figure 4 presents a clear transition. Although the shifting of the features in Figure 5 is not as remarkable as in Figure 4, the δ -LiAlH₄ to β -LiAlH₄ phase transition between 104 and 129 °C can be observed. There were also significant changes in the Al-H stretching modes at higher temperatures. At low temperatures in the orientationally disordered phase (Figures 5-7), there is a broad Al-H stretching feature present in the vicinity of 1700 cm⁻¹. As the sample is heated, a sharper feature, in the range from 1630–1680 cm⁻¹, becomes superimposed upon the broad peak. These changes are correlated with the changes in the Al-H bending modes and indicate significant structural changes in the sample. The sharper profile of the features may indicate a decrease in the level of disorder. Another valuable experimental publication related to the present study was performed by Pitt et al.9 using neutron diffraction to characterize the crystalline structure of LiAlD₄ at high pressure. Their research determined that there is a coexistence of phases at 60 °C and 7.15 GPa, α-LiAlD₄ has lattice parameters of a = 4.328(2) Å, b = 6.715(2) Å, c =7.231(3) Å, and $\beta = 105.29(5)^{\circ}$, with a space group of $P2_1/c$ and δ -phase of LiAlD₄ is monoclinic (I_2/b), and its lattice parameters are a = 4.099(3) Å, b = 4.321(4) Å, c = 10.006(3)Å, and $\gamma = 88.43(4)^{\circ}$, being consistent with a distorted AlH₄⁻ tetrahedron. They also found a reversible phase transition (from β to α phase) when the sample underwent a slow pressure release and was then cooled from a temperatures of 60 °C. At 295 K, Hauback et al.³⁰ performed a study on LiAlD₄ by neutron diffraction and powder X-ray diffraction. A trigonal bipyramid of five deuterium atoms from five neighboring [AlD₄]⁻ tetrahedral surrounds the Li atoms. At 295 K, LiAlD₄ has lattice parameters of a = 4.83(1), b = 7.80(1), and c = 7.90(1) Å. At low temperatures, there is an increase in a minor distortion of the AlD tetrahedra. Also, the experiments determined that the

Figure 8. Experimental pressure-temperature phase diagram of LiAlH₄. The diagram is based on the variable pressure and temperature measurements. To enhance the phase diagram we used data from refs 14 and 23 in our P-T diagram.

distances of the Al-D bond are in the range of 1.60(7)-1.63(5)Å at 295 K and 1.60(6)-1.65(5) Å at 8 K. In an early study of LiAlH₄, Bulychev et al.¹⁵ also made reference to the crystal structure properties of this material and its phases. In their quenched samples, the α -phase (δ in our nomenclature) is given as monoclinic, with a calculated density of 0.917 g/cm³ and unit cell parameters of a = 9.6 Å, b = 7.86 Å, c = 7.90 Å, and z=4. The structure of β -LiAlH₄ is tetragonal, with lattice parameters of a = 6.75 Å, c = 8.081 Å, z = 6, and a calculated density of 1.02 g/cm³. Finally, the γ -phase is orthorhombic, with lattice parameters of a = 5.11 Å, b = 9.21 Å, c = 4.29 Å, and z = 4. The γ -LiAlH₄ density was calculated to be 1.20 g/cm³. Talyzin and Sundquist²⁷ reported that the crystal structure in the high pressure α-LiAlH₄ phase is not the same as that of α-NaAlH₄ after observing a triplet structure for the Al-H stretching modes in high pressure β -LiAlH₄. This conclusion is based upon the observation of two strong peaks in the Raman spectra of LiAlH₄, in the Al-H stretching region, and is in contrast with the results of Chellappa et al. It is not obvious to draw a clear correlation between Al-H bond lengths in LiAlH₄ measured by neutron powder diffraction for the alpha and delta phases (Pitt et al.⁹) and the Al-H stretching mode seen by Raman spectroscopy. Indeed, the Al-H Raman stretching modes at room temperature shift significantly to lower frequencies with increasing pressure at the alpha-delta phase transition (around 3 GPa) except for one weak band, while the Al-D bond length becomes shorter. This conflicts with the correlation reported by Yukawa et al.³¹ for the sodium alanates; thus, this discrepancy exists. If this correlation is generally applicable, it implies that for LiAlH₄ the Al-H bonds become longer at higher pressures, which must then be associated with an increase of the coordination number (for example, from 4 to 6) for the central Al atom. This is in principle possible, but it is not confirmed by the neutron powder diffraction data by Pitt et al.⁹ Another potential explanation for this shift to lower frequencies may arise from a change of the bonding properties, that is, the Li-H bonds become stronger and the Al-H bonds become weaker upon compression. Note that the Raman stretching bands observed in this study are rather broad, which does not help to monitor the changes and also suggests either dynamical behavior or disorder in the structure.

LiAlH₄ *P*–*T* **Phase Diagram.** Based on the changes of the vibrational modes discussed previously, along with the literature

TABLE 2: Summary Table of LiAlH₄ (LiAlD₄) from Literature Results^a

data in Figure 8	ref	compound	experimental conditions	space group	a (Å)	b (Å)	c (Å)	β/γ (deg)	Al-H/Al-D bond length (Å)
	Hauback et al. (2002)30	α-LiAlD ₄	295 K	$P2_1/c$	4.8254(1)	7.8040(1)	7.8968(1)	$\beta = 112.268(1)$	1.603(7)-1.633(5)
	Pitt et al. (2005) ⁹	α -LiAlD ₄	293 K, 3.25 GPa	$P2_1/c$	4.563(3)	6.833(4)	7.692(5)	$\beta = 110.57(7)$	1.559(2) - 1.725(2)
48, 49, 50, 51	Bulychev et al. (1977) ¹⁵	β -LiAlH ₄	523 - 573 K, 7 GPa		6.75		8.081		
47, 48	Bulychev et al. (1977) ¹⁵	δ -LiAlH ₄	298 K, 7 GPa	$P2_1/c$	9.6	7.86	7.90	$\beta = 121$	1.55
	Pitt et al. (2005) ⁹	δ -LiAlD ₄	333 K, 7.15 GPa	<i>I2/b</i>	4.099(3)	4.321(2)	10.006(3)	$\gamma = 88.43(4)$	1.545(2)
51, 52, 53	Bulychev et al. (1977) ¹⁵	γ -LiAlH ₄	773 K, 7 GPa	Pnma	5.11	9.21	4.29		
	Hauback et al. (2003) ³³	NaAlD ₄	295 K	$I4_1/a$	5.0119(1)		11.3147(5)		1.627(2)
	Kumar et al. (2007) ³⁴	NaAlH ₄	295 K	$I4_1/a$	5.0019(1)		11.298(1)		
	Hauback et al. (2005) ³⁵	$KAlH_4$	295 K	Pnma	8.8515(14)	5.8119(8)	7.3457(11)		1.618
	Bastide et al. (1995) ³⁶	$RbAlH_4$		Pnma	9.253	5.950	7.599		
	Bastide et al. (1995) ³⁶	CsAlH ₄		Pnma	9.981	6.075	7.953		

^a Note: Points 48 and 51 in Figure 8 (PT phase diagram of LiAlH₄) are included in two different phases in this table, because Bulychev's paper shows a mixing of phases.

data, the P-T phase diagram of LiAlH₄ is established, as shown in Figure 8. The transition from α to β is sluggish, with a possibility of an $\alpha+\beta$ mixed phase between 80–100 °C and \sim 1.5 GPa. A dramatic weakening of the Al-H bond is seen in Figure 4 from 60 to 90 °C. In the phase transition from α -LiAlH₄ to β -LiAlH₄, it is also remarkable that the Raman spectrum of this phase presents similar features compared to a sample of NaAlH₄ cooled from 508 K to room temperature, which have been assigned to AlH₆ vibrations by analogy with reported data for Na₃AlH₆ (Bureau). The γ phase is characterized by very broad bands at 1750 and 1100 cm⁻¹. The band at 1650 cm⁻¹ could in fact originate from a phase, with a transition temperature increasing with pressure. Note that this phase does not show the expected AlH₄ bending modes around 750 and 900 cm⁻¹. The transition among the phases β and γ in the PT phase diagram was observed in the experiments of Konovalov et al.,24 who plotted a line in the phase from approximately 250-350 °C and 0.5-7.5 GPa. The line is shown in the phase diagram below. Bulychev et al. 15 also detected phase transitions in the PT phase diagram of LiAlH4 in their quenched samples. At a constant pressure of approximately 7 GPa, they were able to observe a phase transition in the material from δ-LiAlH₄ to γ-LiAlH₄ at 400 °C. The transition matches with the Konovalov et al.24 study, and examine regions of the PT phase diagram above the maximum temperature used in the present study. Finally, the decomposition line was approximated using data of Block and Gray³² establishing one point (A) at atmospheric pressure and 150 °C decomposition temperature. We performed a linear extrapolation of the decomposition line using Bulychev et al. 15 data at a higher pressure point (B), at 7 GPa and 900 °C. A summary table of LiAlH₄ (LiAlD₄) from this study and others' results are listed in Table 2.

V. Conclusions

A P-T phase diagram of LiAlH₄ has been determined from 0-6 GPa and 25-150 °C using in situ Raman spectroscopy. The room temperature phase transition from ambient pressure α -LiAlH₄ to δ -LiAlH₄ was observed at \sim 3.0 GPa, in agreement with literature. In the high frequency region of the Raman spectra it is possible to see a significant change in the peaks of the Al-H stretching modes, corresponding to the phase transitions in each case. X-ray diffraction measurements are required to resolve the nature of the phases in LiAlH₄ and can also provide a better understanding of volume collapse phenomena in the material.

Acknowledgment. We thank our DOE funding agency for the support of the program (CDAC: DE-FC-03-03NA00144).

We gratefully acknowledge the support of Carnegie Institution of Washington. We also thank the Optical Properties of Materials Laboratory, UNR, and gratefully acknowledge support from the US DOE under Grant No. DEFC52-06NA27616. J.C.F. acknowledges the Costa Rican National Council of Science and Technology (CONICIT).

Supporting Information Available: Symmetry analysis for LiAlH₄. Tables 3–5 summarize previous experimental results and define the nomenclature used in this study for the different phases encountered for LiAlH₄ This material is available free of charge via the Internet at http://pubs.acs.org.

References and Notes

- (1) Chellappa, R. S.; Chandra, D.; Gramsch, S. A.; Hemley, R. J.; Lin, J. F.; Song, Y. *J. Phys. Chem. B* **2006**, *110*, 11088.
- (2) Dymova, T. N.; Aleksandrov, D. P.; Konoplev, V. N.; Silina, T. A.; Sizareva, A. S. *Koordinatsionnaya Khimiya* **1994**, *20*, 279.
 - (3) Bogdanovic, B.; Schwickardi, M. J. Alloys Compd. 1997, 253, 1.
 - (4) Talyzin, A. V.; Sundqvist, B. *High Pressure Res.* **2006**, 26, 165. (5) Majzoub, E.; Ronnebro, E.; Seballos, L.; Newhouse, R.; Zhang,
- J. Z. Sol. Hydrogen Nanotechnol. II 2007, 6650.
 (6) Balema, V. P.; Pecharsky, V. K.; Dennis, K. W. J. Alloys Compd.
- (6) Balema, V. P.; Pecnarsky, V. K.; Dennis, K. W. J. Alloys Compa 2000, 313, 69.
- (7) Andreasen, A.; Vegge, T.; Pedersen, A. S. J. Solid State Chem. 2005, 178, 3672.
- (8) Vajeeston, P.; Ravindran, P.; Vidya, R.; Fjellvag, H.; Kjekshus, A. *Phys. Rev. B* **2003**, 68.
- (9) Pitt, M. P.; Blanchard, D.; Hauback, B. C.; Fjellvag, H.; Marshall, W. G. Phys. Rev. B 2005, 72 (21), 214113/1–214113/9.
 - (10) Hauback, B. Z. Kristallogr. 2008, 636.
 - (11) Sundqvist, B.; Andersson, O. Phys. Rev. B 2006, 73.
- (12) Majzoub, E. H.; McCarty, K. F.; Ozolins, V. *Phys. Rev. B* **2005**, 71, 024118/1–024118/10.
 - (13) Ke, X.; Chen, C. F. Phys. Rev. B 2007, 76, 024112.
- (14) Mal'tseva, N. N.; Golovanova, A. I. Russ. J. Appl. Chem. 2000, 73, 747.
- (15) Bulychev, B. M.; Verbetskii, V. N.; Semenenko, K. N. Russ. J. Inorg. Chem. 1977, 22, 1611.
- (16) Emmons, E. D.; Kraus, R. G.; Duvvuri, S. S.; Thompson, J. S.; Covington, A. M. J. Polym. Sci., Part B: Polym. Phys. 2007, 45, 358.
- (17) Emmons, E. D.; Velisavljevic, N.; Schoonoiver, J. R.; Dattelbaum, D. M. *Appl. Spectrosc.* **2008**, *62*, 142.
- (18) Song, Y.; Hemley, R. J.; Mao, H. K. A.; Liu, Z. X.; Herschbach, D. R. Chem. Phys. Lett. **2003**, 382, 686.
- (19) Gillet, P.; Hemley, R. J.; McMillan, P. F. Vibrational properties at high pressures and temperatures. In. *Ultrahigh-Press. Mineral.* **1998**, *37*, 525
 - (20) Vos, W. L.; Schouten, J. A. J. Appl. Phys. 1991, 69, 6744.
- (21) Gorbunov, V. E.; Gavrichev, K. S.; Sharpataya, G. A. Zh. Neorg. Khim. 1988, 33, 2678.
- (22) Temme, F. P.; Waddington, T. C. J. Chem. Soc., Faraday Trans. 1973, 69, 783.
- (23) Bureau, J. C.; Bonnetot, B.; Claudy, P.; Eddaoudi, H. *Mater. Res. Bull.* 1985, 20, 1147.
- (24) Konovalov, S. K.; Bulychev, B. M. *Inorg. Chem.* 1995, 34, 172.
 (25) Yoshino, M.; Komiya, K.; Takahashi, Y.; Shinzato, Y.; Yukawa,
 H.; Morinaga, M. *J. Alloys Compd.* 2005, 404, 185.

- (26) Chellappa, R. S.; Chandra, D.; Somayazulu, M.; Gramsch, S. A.; Hemley, R. J. J. Phys. Chem. B 2007, 111, 10785.
- (27) Talyzin, A. V.; Sundqvist, B. Phys. Rev. B 2004, 70, 180101/1-180101/3.
- (28) Araujo, C. M.; Ahuja, R.; Talyzin, A. V.; Sundqvist, B. Phys. Rev.
- B 2005, 72, 054125/1–054125/5.
 (29) Talyzin, A. V.; Andersson, O.; Sundqvist, B.; Kurnosov, A.; Dubrovinsky, L. J. Solid State Chem. 2007, 180, 510.
- (30) Hauback, B. C.; Brinks, H. W.; Fjellvag, H. J. Alloys Compd. 2002, 346 (1-2), 184-189.
- (31) Yukawa, H.; Morisaku, N.; Li, Y.; Komiya, K.; Rong, R.; Shinzato, Y.; Sekine, R.; Morinaga, M. J. Alloys Compd. 2007, 446-447, 242-247.

- (32) Block, J.; Gray, A. P. Inorg. Chem. 1965, 4, 304.
- (33) Hauback, B. C.; Brinks, H. W.; Jensen, C. M.; Murphy, K.;
- Maeland, A. J. *Alloys Compd.* **2003**, *358*, 142–145. (34) Kumar, R. S.; Kim, E.; Tschauner, O.; Corneluis, A. L.; Sulic, M. P.; Jensen, C. M. Phys. Rev. B 2007, 75, 174110.
- (35) Hauback, B. C.; Brinks, H. W.; Heyn, R. H.; Blom, R.; Fjellvag, H. J. Alloys Compd. 2005, 394, 35-38.
- (36) Bastide, J. P.; El Hajri, J.; Claudy, P.; El Hajbi, A. Synth. React. Inorg., Met.-Org. Chem. 1995, 25, 1037-1047.

JP1015017