Uniform Alkaline Earth Fluoride Nanocrystals with Diverse Shapes Grown from Thermolysis of Metal Trifluoroacetates in Hot Surfactant Solutions

2009 VOL. 9, NO. 4 2013–2019

CRYSTAL GROWTH

& DESIGN

Ya-Ping Du, Xiao Sun, Ya-Wen Zhang,* Zheng-Guang Yan, Ling-Dong Sun, and Chun-Hua Yan*

Beijing National Laboratory for Molecular Sciences, State Key Laboratory of Rare Earth Materials Chemistry and Applications, PKU-HKU Joint Laboratory in Rare Earth Materials and Bioinorganic Chemistry, Peking University, Beijing 100871, China

Received December 17, 2008; Revised Manuscript Received January 9, 2009

ABSTRACT: Uniform alkaline earth metal fluoride MF_2 (M = Mg, Ca, and Sr) nanocrystals with various shapes (tetragonal MgF_2 nanoneedle-constructed 3D networks; cubic CaF_2 nanoplates and nanopolyhedra; cubic SrF_2 nanoplates and nanowires) have been synthesized from the thermolysis of alkaline earth metal trifluoroacetate ($M(CF_3COO)_2$) in hot surfactant solutions (oleic acid, oleylamine, and 1-octadecene). The MF_2 nanocrystals were formed by the controlled fluorination of the M-O bond into the M-F bond at the nucleation stage and subsequent growth process. For phase-pure MF_2 nanocrystals, the growth of shape-selective MF_2 nanocrystals was likely due to the template direction of micellar structures formed by self-assembly of capping ligands and the so-called "Ostwald ripening" process. With the developed synthetic strategy, the uniform upconversion SrF_2 :Yb,Er and core/shell SrF_2 :Yb,Er@ SrF_2 nanocrystals were also obtained. The core/shell-structured nanocrystals exhibited enhanced emission intensity and saturation power with respect to their core counterparts, owing to the suppression of associated nonradiative decays.

Introduction

Fluoride materials have been investigated for ages because they have diverse optical applications owing to their low-energy phonons and high ionicity, which lead to the lower quenching probability of the excited states with respect to other materials, such as oxides or sulfides. As an important family of fluorides, alkaline earth metal fluorides MF₂ (M = Mg, Ca, Sr, and Ba) with unique luminescent, insulating, and electric properties have drawn tremendous attention. It is widely accepted that the actualization of nanosized materials has opened doors for finding new properties with respect to their macroscopic counterparts. As a consequence, it is reasonably believed that with the development of nanometer materials, the unique physical and chemical properties of fluorides nanomaterials could definitely captivate the material world with the promise of exciting applications in science and technology.³

There are some reports on the synthesis of MF₂ nanomaterials with limited wet chemical approaches involving modified coprecipitation, reversed micelle, and hydrothermal methods.⁴ For instance, size-controllable CaF₂ nanocubes have been obtained by using a hydrothermal method in the absence of surfactants. 4a One-dimensional (1D) BaF2 nanowhiskers and single-crystal nanorods have been fabricated with a microemulsion-mediated hydrothermal method. 4b Nanocrystalline CaF₂ has been made by a polyol method using diethylene glycol (DEG) as a solvent. 4d Single-crystal BaF2 nanocubes with controllable size from 10 to 1000 nm have been prepared using a hydrothermal precipitation procedure in the presence of selenite ions. ^{4e} However, to date, most developed synthetic methods available for MF₂ nanocrystals are substantially based on the precipitation reaction between soluble alkaline earth metal salts and alkali fluorides, and the synthesis of high-quality (monodisperse, single-crystalline, well-shaped, and phase-pure) dispersible MF₂ nanocrystals has rarely been reported. 4f,g Therefore, it still

remains a challenge to establish a new synthetic route toward a general synthesis of high-quality MF_2 nanocrystals.

In this article, we present a controlled synthesis of uniform alkaline earth metal fluoride MF_2 (here, M=Mg, Ca, and Sr) nanocrystals with diverse shapes through the thermolysis of $M(CF_3COO)_2$ in hot surfactant solutions (oleic acid, oleylamine, and 1-octadecene). We prepared the tetragonal MgF_2 nanoneedle-constructed 3D networks, cubic CaF_2 nanoplates and nanopolyhedra, cubic SrF_2 nanoplates, and nanowires by controlling the fluorination of alkaline earth metal in the solution. We found that growth of the shape-selective MF_2 nanocrystals was likely induced by tunable templating interactions from the micelle-like structure formed by the self-organization of capping ligands. With this developed synthetic strategy, we also obtained the uniform SrF_2 :Yb,Er and core/shell-structured SrF_2 : Yb,Er@ SrF_2 nanocrystals, which showed interesting upconversion properties.

Experimental Section

- **1.** Chemicals. Oleic acid (OA; 90%, Alpha), oleylamine (OM; >80%, Acros), 1-octadecene (ODE; >90%, Acros), absolute ethanol, and cyclohexane were used as received. M(CF₃COO)₂ precursors were prepared by the literature method,⁵ using alkaline earth metals salts (>99.95%) and trifluoroacetic acid (99%, Acros) as the starting materials.
- 2. Nanocrystal Synthesis. 2.1. Synthesis of MF₂ Nanocrystals. The synthesis was carried out using the standard oxygen-free procedures. A typical procedure was described as follows: a given amount of M(CF₃COO)₂ (1 mmol) was added into 40 mmol of OA/OM/ODE in a three-necked flask (100 mL) at room temperature. Then, the slurry was heated to 100 °C to remove water and oxygen with vigorous magnetic stirring under vacuum for several minutes in a temperature-controlled electromantle and thus to form an optically transparent solution. The solution was then heated to a temperature within 250–320 °C at a heating rate of 20 °C/min and kept for 1 h under an inert Artmosphere. On cooling to room temperature, the nanocrystals were precipitated by adding an excess amount of ethanol into the reacted solution, followed by washing with ethanol and drying in an oven at 70 °C. The as-prepared dried nanocrystals could be easily dispersed in

^{*} To whom correspondence should be addressed. Fax: +86-10-6275 4179. E-mail: yan@pku.edu.cn, ywzhang@pku.edu.cn.

Figure 1. XRD pattern (a) and TEM and HRTEM images (inset) of the MgF_2 nanoneedle-constructed 3D networks with (b) low and (c) high magnifications. (Inset, c) Bottom right, twin structures with the model. (d) TEM image of the MgF_2 nanoneedle-constructed network taken at an electron beam exposure time of 30 s.

various nonpolar organic solvents such as cyclohexane. The yields of all the obtained nanocrystals were about 50-70%.

- **2.2.** Synthesis of SrF₂:20% Yb,2% Er Nanocrystals. The synthetic procedure was similar to that of SrF₂ nanocrystals, except that 0.78 mmol of Sr(CF₃COO)₂, 0.20 mmol of Yb(CF₃COO)₃, and 0.02 mmol of Er(CF₃COO)₃ were taken as the precursors and added into a mixture of OA (20 mmol) and ODE (20 mmol) in a three-necked flask at room temperature for a reaction at 280–300 °C for 30–60 min.
- **2.3.** Synthesis of SrF₂:20%Yb,2%Er@SrF₂ Nanocrystals. The synthetic procedure was the same as that used to synthesize SrF₂: 20%Yb,2%Er nanocrystals, except that 1 mmol of the above-prepared SrF₂:20%Yb,2%Er nanocrystals and 1 mmol of Sr(CF₃COO)₂ were taken as the precursors and were added into a mixture of OA (20 mmol) and ODE (20 mmol) in a three-necked flask at room temperature.
- 3. Instrumentation. The X-ray diffraction (XRD) patterns were recorded on a Rigaku D/MAX-2000 (Japan) diffractometer with a slit of $1/2^{\circ}$ at a scanning rate of 4° min⁻¹, using Cu K α radiation (λ = 1.5418 Å). Samples for XRD analysis were prepared by drying the nanocrystals in an oven at 70 °C for 12 h. The lattice parameters were calculated using the least-squares method.⁶ TEM images were acquired by a JEOL 200CX transmission electron microscope (TEM, Japan) operating at 160 kV. High-resolution TEM (HRTEM) micrographs were obtained with a Philips Tecnai F30 FEG-TEM (The Netherlands) operated at 300 kV. Samples for TEM and HRTEM analysis were prepared by drying a dispersion of the nanocrystals on amorphous carbon-coated copper grids. The room-temperature upconversion emission spectra of lanthanide-doped SrF₂ nanocrystals were measured on a modified Hitachi F-4500 spectrophotometer (Japan) with an external tunable 2 W 980 nm laser diode as the excitation source, with the suspensions of the dried nanocrystal powder redispersed in the mixture of toluene/hexane (v/v = 1:1) at the calculated concentration of around $0.05 \text{ mol} \cdot L^{-1}$.

Results and Discussion

1. Characterization of MF₂ (M = Mg-Ba) Nanocrystals. 1.1. Tetragonal MgF₂ Nanocrystals. The XRD pattern shown in Figure 1a reveals that the as-obtained MgF₂ nanocrystals are characteristic of a pure tetragonal phase (space group P42/mnm). The calculated lattice constants are a = 4.621 Å and c = 3.046 Å for MgF₂ (JCPDS 41-1443). The broadening of diffraction peaks indicates the nanocrystalline nature of this sample.

Figure 2. XRD patterns of cubic MF_2 (M = Ca, Sr, Ba) nanocrystals.

TEM characterization has demonstrated that the as-obtained tetragonal MgF2 exhibit a three-dimensional (3D) network-like nanostructure consisting of needle-shaped nanocrystals with relatively high aspect ratios. Figure 1b depicts the TEM image of (13.2 \pm 1.7) nm \times (80–170) nm MgF₂ nanoneedleconstructed 3D networks redispersed in cyclohexane. For more distinct observation, a higher magnification TEM image is shown in Figure 1c, from which a large amount of sharp corners was found in the as-prepared bended MgF₂ networks. Interestingly, as disclosed by HRTEM images inserted in Figure 1c, the sharp corners exhibited characteristics of twinned crystals (lower inset), and such a nanoneedle is composed of one to three single-crystalline nanoneedles network connected with the twinned crystals. The MgF₂ nanoneedles spanning the network show a preferred growth direction along the $\langle 001 \rangle$ direction, and interplanar distances of 0.29 nm ascribed to the (001) facet and 0.31 nm attributable to the (110) facet are observed (upper inset in Figure 1c). It is also noted that the as-obtained MgF₂ nanoneedle-constructed 3D networks are rather unstable and can be easily converted to the tube-like structure under the irradiation of the electron beam (Figure 1d), perhaps owing to the light atomic weight of magnesium and high-energy beam of the electron microscope.⁷

1.2. Cubic MF₂ (M = Ca, Sr, Ba) Nanocrystals. The XRD patterns shown in Figure 2 showed the cubic phase for the obtained MF₂ (space group Fm-3m) nanocrystals. The calculated lattice constants are as follows: a = 5.460 Å for CaF₂ (JCPDS 35-0816), a = 5.791 Å for SrF₂ (JCPDS 06-0262), and a = 6.180 Å for BaF₂ (JCPDS 04-0452). The broadening of the reflections ascribed to the CaF₂ and SrF₂ samples obviously signifies their nanocrystalline nature, and the BaF₂ sample also contains the impurity of BaO. Noticeably, the XRD profile for SrF₂ appears conspicuously with some reflections of preferred orientations, i.e., the sharp peaks for (200) and (220) planes, whereas the broadened ones for others, which indicates a relatively big size along the $\langle 200 \rangle$ and $\langle 220 \rangle$ directions for the as-obtained SrF₂ nanocrystals.

TEM characterization has demonstrated that the as-obtained cubic MF₂ nanocrystals take on a plate-like shape in most cases, and the length-to-width aspect ratios of most nanocrystals are less than 2. The TEM image shown in Figure 3a has disclosed that the as-synthesized cubic CaF₂ nanocrystals display a quadrilateral plate shape in the size of (33.1 ± 5.9) nm \times (45.5 ± 5.6) nm. The inset in Figure 3a is the typical HRTEM image of CaF₂ nanocrystals that displays evident lattice fringes, indicating the high crystallinity of the as-obtained nanocrystals. The interplanar spacings for the CaF₂ nanocrystals are calculated

Figure 3. TEM and HRTEM (inset) images of (a) CaF2 nanoplates and (b) SrF₂ nanoplates.

to be 0.31 and 0.19 nm, identical to the distances of the (111) and (220) facets of bulk CaF₂, respectively.

Under the same synthetic conditions as those used for preparing uniform CaF₂ nanocrystals (Table 1), we also obtained high-quality SrF₂ nanoplates. Figure 3b shows the TEM image of the SrF₂ nanocrystals with a size of (36.4 ± 3.3) nm \times (25.1) \pm 1.8) nm in the top surface. The typical HRTEM image inserted in Figure 3b demonstrates that the SrF₂ nanocrystals are single crystalline, and the interplane distance of the lattice fringes is about 0.21 and 0.29 nm, which correspond to that of the (220) and (200) facets of SrF₂, respectively. This result is in agreement with the XRD measurements (Figure 2). Meanwhile, the uniform SrF₂ nanoplates can spontaneously assemble into two-dimensional (2D) patterns in a short range, indicative of the presence of capping ligands on the surfaces of nanocrystals.8

However, for BaF₂ sample, they only present large nonuniform BaF₂ microsquares with a size of 1 μ m \times 1 μ m and separated BaO nanoparticles, and these microcrystals could not be well dispersed in the current dispersant (Figure S1 in the Supporting Information). The average sizes of nanocrystals are estimated by Scherrer's formula: $D_{hkl} = K\lambda/\beta \cos \theta$, where λ is the X-ray wavelength ($\lambda = 1.5405 \text{ Å}$), β is the full width at half-maximum, θ is the diffraction angle, K is a constant (0.89), and D_{hkl} means the size along the (hkl) direction. The estimated average crystallite sizes are 12.7 (MgF₂), 32.1 (CaF₂), and 34.1 nm (SrF₂), which agree well with those observed from TEM images. In addition, the atomic ratios of metals in the nanocrystals are determined by energy-dispersive X-ray analysis (EDAX, which was detected in three different areas of the TEM copper grid), showing that the atomic ratios of F to M (M = Mg-Ba) are in agreement with the expected values, thus confirming the formation of stoichiometric MF2 compounds (Figure S2 in the Supporting Information).

2. Optimized Reaction Parameters for MF₂ Nanocrystals. **2.1. Concentration of the Precursor.** In the current research, proper monomer concentrations play an important role in the formation of high-quality MF2 nanocrystals. For example, fixing the volume of solvents, when using 1 mmol of Mg(CF₃COO)₂ in OA/ODE = 1:1 for a reaction at 280 °C for 60 min, we obtained well-separated and dispersed zigzag-shaped MgF₂ nanoneedle-constructed networks in the size of (8.2 \pm 0.4) nm \times (50–90) nm but with low yield (Figure S3a in the Supporting Information). Under the same reaction condition, except increasing Mg(CF₃COO)₂ concentration to 2 mmol resulted in MgF₂ nanoneedle-constructed networks in the size of (10.5 \pm 0.4) nm \times (58–100) nm with enhanced yield and good dispersibility (Figure S3b in the Supporting Information), while further increasing Mg(CF₃COO)₂ concentration to 4 mmol produced aggregated ones ((11.5 \pm 1.4) nm \times (44–138) nm) with poor dispersibility (Figure S3c in the Supporting Information). As the case for CaF₂ nanoplates, by using different concentrations of precursor under the fixed reaction temperature (280 °C) and time (60 min) in the mixed solvent OA/ODE (1:1), we got the different shaped CaF2 nanocrystals. If compared with the nanocrystals synthesized using 1 mmol of Ca(CF₃COO)₂ (Figure 4a, $(31.1 \pm 3.3) \text{ nm} \times (42.1 \pm 3.6) \text{ nm}$, the dissolution of nanoplates' centers was obviously restrained when adopting the 1.5 mmol precursor (Figure 4b, (33.2 \pm 5.0) nm \times (44.7 \pm 4.2) nm). With increasing the Ca(CF₃COO)₂ concentration to 2 mmol, the well-defined rectangle-plate shaped nanocrystals were harvested (Figure 3a), and the nanocrystals were of nearly cubic shape in the size of (26.7 ± 3.2) nm \times (28.6 ± 3.8) nm. When further increasing the Ca(CF₃COO)₂ concentration up to 4 mmol (Figure 4c), cubes coexisted with a few nanorods with a length of ca. 300 nm were formed for CaF₂. To conclude, the molar ratio of precursor to solvent (40 mmol) ranging from 1:10 to 1:60 is proper for the preparation of uniform MF₂ nanocrystals.

2.2. Solvent Composition. It seems that the use of a mixed solvent of OA/OM/ODE is essential for the preparation of phasepure and uniform MF2 nanocrystals. For instance, for the synthesis of CaF₂ nanocrystals, in pure OA, only dispersed but nonuniform CaF2 nanoplates ((12.0 \pm 3.3) nm \times (13.2–38.8) nm) were obtained (Figure 5a). In pure OM, the dispersible and uniform CaF₂ nanocrystals (10.8 \pm 0.2) nm were produced (Figure 5b), while in pure ODE, the separated solid matters containing severely aggregated CaF₂ products (Figure 5c) were observed. The above case was also similar to the synthesis of SrF₂ nanocrystals. Furthermore, by changing the solvent composition, such as OA/ODE = 1:3, the uniform SrF_2 nanowires in the size of (7.0 ± 0.3) nm $\times (80.6 \pm 13)$ nm were obtained (Figure 5d). Different from the CaF₂ and SrF₂ nanocrystals, as for MgF₂, in pure OA, the less-aggregated MgF₂ nanoneedleconstructed networks with the size of (8.7 \pm 0.3) nm \times (80-160) nm were obtained (Figure S4a in the Supporting Information). In pure ODE, the nondispersible worm-like MgF₂ nanoparticles were produced (Figure S4b in the Supporting Information). However, the presence of excessive OM ligands in the mixed solvent might significantly hinder the growth of MgF₂ nanocrystals, along with producing nondispersed hexagonal Mg(OH)₂ (space group P-3m1) impurities (Figure S4c,d in the Supporting Information). In summary, the near uniform and phase-pure MF₂ nanocrystals could be obtained at an optimized OA/OM/ODE ratio (see Table 1).

2.3. Reaction Temperature (T) and Time (t). Besides the solvent composition, we found that both the reaction temperature and time also remarkably affect the quality of the products. For example, under a fixed precursor concentration of 1 mmol of $Sr(CF_3COO)_2$, OA/ODE = 1/1, and a reaction time of 1 h, as T was decreased from 280 to 260 °C, hardly any solid matter appeared after the precipitation treatment, indicating the deficient energy for the decomposition of precursor to form SrF₂. As T was increased to 300 °C, the as-obtained dispersible SrF₂ nanoplates transform into nanowires with tapered tips, which have the size of (3.1 ± 0.2) nm \times (50-120) nm (Figure 6a). The HRTEM image inserted in Figure 6a demonstrates that the as-obtained SrF₂ nanowires grow along a preferred (001) direction. Further, the elevation of the reaction temperature to 320 °C resulted in nonuniform aggregated SrF₂ nanocrystals (Figure 6b). Similarly, Figure 7 shows the reaction temperaturedependent shape evolution of CaF₂ nanocrystal with using 1 mmol of Ca(CF₃COO)₂ in OA/ODE (1:1) for 60 min. As the reaction temperature was fixed to 280 °C, the near uniform quadrangular CaF₂ nanocrystals were formed. Interestingly, the as-obtained nanoplates have the characteristics of thick edges

Table 1. Crystal Structure, Morphology, and Size of the As-Synthesized MF_2 (M=Mg, Ca, Sr, Ba) Nanocrystals via the Thermolysis of $M(CF_3COO)_2$ in Oleic Acid (OA)/Oleylamine (OM)/1-Octadecene (ODE) (40 mmol)^a

	precursor (mmol)	OA:OM:ODE	<i>T</i> [°C]	t (min)	structure	morphology	size (nm)
MgF ₂	2	1:0:1	300	40	tetragonal	needle network	$(13.2 \pm 1.7) \times (80 - 170)$
	1	1:0:1	280	60	tetragonal	needle network	$(8.2 \pm 0.4) \times (50-90)$
	2	1:0:1	280	60	tetragonal	needle network	$(10.5 \pm 0.4) \times (58 - 100)$
	1	0:0:1	280	60	tetragonal	needle network	$(8.7 \pm 0.3) \times (80 - 160)$
	4	1:0:1	280	60	tetragonal	needle network	$(11.5 \pm 1.4) \times (44-138)$
CaF ₂	2	1:0:1	280	60	cubic	rectangle	$(33.1 \pm 5.9) \times (45.5 \pm 5.6)$
	1	1:0:1	280	60	cubic	dual rectangular plate	$(31.1 \pm 3.3) \times (42.1 \pm 3.6)$
	1	1:0:1	300	60	cubic	dual rectangular plate	$(37.2 \pm 4.1) \times (30.6 \pm 3.5)$
	1	1:0:1	320	60	cubic	polygon	(30.8 ± 10.0)
	1.5	1:0:1	280	60	cubic	dual rectangular plate	$(33.2 \pm 5.0) \times (44.7 \pm 4.2)$
	4	1:0:1	280	60	cubic	rectangular and rod	$(26.7 \pm 3.2) \times (28.6 \pm 3.8)$
	1	1:0:0	280	60	cubic	rectangular	$(12.0 \pm 3.3) \times (13.2 - 38.8)$
	1	0:1:0	280	60	cubic	polyhedron	(10.8 ± 0.2)
SrF ₂	1	1:0:1	280	60	cubic	rectangular	$(36.4 \pm 3.3) \times (25.1 \pm 1.8)$
	0.25	1:0:3	280	60	cubic	wire	$(7.0 \pm 0.3) \times (80.6 \pm 13)$
	1	1:0:1	300	60	cubic	wire	$(3.1 \pm 0.2) \times (50 - 120)$
BaF_2	1	1:0:1	310	60	cubic	microsquare	1000×1000

^a The statistic standard deviation from at least 50 particles.

Figure 4. TEM images of CaF_2 nanocrystals obtained with different concentrations of $Ca(CF_3COO)_2$ in OA/ODE (1:1) at 280 °C for 60 min: (a) 1, (b) 1.5, and (c) 4 mmol.

and thin centers (Figure 4a). When the temperature was raised to 300 °C, the nanostructure with a "dual rectangular" shape was formed ((37.2 \pm 4.1) nm \times (30.6 \pm 3.5) nm), in which the center of nanoquadrangles was hollow (Figure 7a). The HRTEM characterization testified this novel nanostructure was single crystalline (inset of Figure 7a). The hollow structures within nanoscale have become an interesting area; ¹⁰ however, to the best of our knowledge, such a dual rectangular-shaped nanocrystal with hollow structure has not been reported in fluorides. The further elevated temperature to 320 °C yielded (30.8 \pm 10.0) nm polygonal CaF₂ nanocrystals with a broad size distribution (Figure 7b, SD = 32.5%), meaning a drastic "Ostwald ripening" process proceeds with the increase of reaction temperature.

On the other hand, under the fixed reaction temperature of 300 °C, the thermolysis of 2 mmol of $Mg(CF_3COO)_2$ in OA/ODE (1:1) for 5 min results in no tetragonal MgF_2 nanoneedles but some gels (Figure S5a in the Supporting Information). At t = 10-15 min, only some unshapely nanoneedle networks coexisted with a great amount of gels (Figure S5b in the

Figure 5. TEM images of CaF_2 nanocrystals obtained from the thermolysis of $Ca(CF_3COO)_2$ in various solvents: (a) OA, (b) OM, and (c) ODE. (d) TEM image of uniform SrF_2 nanowires synthesized from the thermolysis of 0.25 mmol of $Sr(CF_3COO)_2$ under OA/ODE = 1:3 at 280 °C for 60 min.

Figure 6. TEM and HRTEM (inset) images of SrF_2 nanocrystals obtained from the thermolysis of 1 mmol of $Sr(CF_3COO)_2$ in OA/ODE (1:1) for 60 min at different reaction temperatures: (a) 300 and (b) 320 °C.

Supporting Information). When the reaction went on from 20 to 30 min, the nanoneedles were discernible but ill separated (Figure S5c in the Supporting Information). On further extending

Figure 7. TEM and HRTEM (inset) images of CaF2 nanocrystals obtained from the thermolysis of 1 mmol of Ca(CF₃COO)₂ in OA/ ODE (1:1) for 60 min at different reaction temperatures: (a) 300 and (b) 320 °C.

the reaction time to 40 min, well-separated nanoneedleconstructed 3D networks with high aspect ratios were obtained (Figure 1b), indicating a quick "size-focusing" process occurred in the reaction during the time period of t = 30-40 min. However, as the reaction proceeded for 60 min, aggregated MgF₂ nanoneedle-contained nonuniform nanoparticles were formed (Figure S5d in the Supporting Information), indicting a distinct "Ostwald ripening" process occurred. Beyond 60 min, the MgF₂ nanoneedles with a much broader size distribution were again observed (Figure S5e in the Supporting Information), suggesting a drastic "size-defocusing" process appeared at t = $40-60 \text{ min.}^{96}$ As for the cubic MF₂ (M = Ca, Sr), the reaction time has also been found significantly influencing the qualities of nanocrystals. For example, Figure S6 in the Supporting Information shows the time-dependent shape evolution of SrF₂ nanowires synthesized at 300 °C under OA/ODE = 1:1. At t =15 min, highly aggregated nanowires with low yields were formed (Figure S6a in the Supporting Information). The fast Fourier transform (FFT) analysis inserted in Figure S6a (Supporting Information) testified their poor crystallinity. When the reaction time was prolonged for 30 min, the nanowires were still not well crystallized but were well dispersed (Figure S6b in the Supporting Information; the inset is FFT analysis). At 45 min, well-crystallized but ill-separated nanowires in improved yields were harvested (Figure S6c in the Supporting Information), suggesting a long reaction time enhances the crystallinity of the as-obtained nanocrystals. As the reaction time was extended to 60 min, the as-obtained nanowires display high crystallite size uniformity (Figure 6a). Finally, we found that high-quality MF₂ (Mg, Ca, Sr) nanocrystals can be obtained in an appropriate mixed OA/OM/ODE solvent at higher temperature (280–300 °C) over a longer reaction time (45–60 min) under a relatively low precursor concentration (the molar ratio of precursor to solvent = 1:10-1:60).

3. Formation of MF₂ Nanocrystals. 3.1. Nucleation. Just like the case of thermolysis of $RE(CF_3COO)_3$ (RE = rare earth) in mixed solvents of OA/OM/ODE,8b as the reaction solution containing M(CF₃COO)₂ was rapidly heated to its thermolysis temperature under an Ar atmosphere, tiny gas bubbles evoked from the reaction system instantly, indicating decomposition of the precursor and simultaneous formation of homogeneous alkaline earth metal compound nuclei. It is also reasonably speculated that the retention of the M-O bond would be present in the initial nucleation stage during the thermolysis of M(CF₃COO)₂ in mixed solvents, because the alkaline earth metal ions were inclined to be coordinated by the oxygen atoms. At the same time, highly reactive F⁻ ions were released from the solution due to cleavage of the C-F bond in CF₃COO-. Subsequently, the M-O bond would be gradually fluorinated

Scheme 1. Hypothesized Mechanism for the Formation of High-Quality MF₂ Nanocrystals from Trifluoroacetate Complex Precursors via Controlled Fluorination in Solution Phase

to form a M-F bond. As a result, subsequent replacement of the M-O bond with a M-F bond would lead to the formation of MF₂ nuclei (Scheme 1).

As indicated by our experimental results, in OA/ODE, only MF₂ nuclei were generated for the alkaline earth metal from Mg to Sr, while for Ba, BaF₂ and BaO nuclei coexisted (Table 1). This result suggested that the trend for the formation of MF₂ nuclei was depressed along the alkaline earth metal series. Naturally, the lighter the alkaline earth metal, the easier MF₂ nuclei formed, owing to the fact that the basicity of the alkaline earth metal oxide gradually increases along the alkaline earth metal series. With the as-formed nuclei of MF2 via the controlled fluorination in surfactant solutions, high-quality nanocrystals could be prepared by maintaining the balance between nucleation and growth stages.

3.2. Nanocrystal Growth and Shape Evolution of MF₂ Nanocrystals. Normally, the crystal shape of inorganic nanocrystals is determined by several factors, including the crystalline phase of the nuclei, the selection of surfactants, and the competition between kinetic and thermodynamic growth regimes. 9a,c Recently, many works have revealed that the 1D and 2D growth modes for the nanocrystals were attributed to the templating action of micellar structures formed by selfassembly of capping ligands, which is different from the selective adsorption of surfactant onto specific crystal planes.¹¹ In this work, only MgF₂ has the tetragonal structure, which is anisotropic. Therefore, as expected, we obtained anisotropic MgF2 nanocrystals: 1D nanorods with a preferred growth direction along the $\langle 001 \rangle$ direction. In contrast to the tetragonal MgF_2 nanocrystals, for our MF_2 (M = Ca, Sr) nanocrystals, they are of cubic phase with no structural anisotropy. Considering the various shapes of as-obtained MF₂ nanocrystals under different solvent compositions and the large ratio of length to diameter of SrF₂ nanowires ((7.0 \pm 0.3) nm \times (80.6 \pm 13) nm) (Figure 5d), we suggest that the as-observed 1D and 2D growth modes for the MF2 nanocrystals were attributed to the templating direction of micellar structures formed by selfassembly of capping ligands. This type of formation is similar to what has been predicted for the growth of fcc cubic Au, Ag, and FePt nanocrystals. 11c-f

This capping ligands micelle-directed growth mode is further evidenced by the controlled growth of MF₂ nanocrystals under different solvent species. Herein, we take the SrF2 nanocrystals as an example to rationalize this postulation. At fixed concentration of precursor under the reaction temperature of 260 °C and

Figure 8. XRD patterns (a) and TEM images of SrF₂ nanocrystals synthesized in different solvents: (a) lauric acid, (b) decyl acid, and (c) heptyl acid with the thermolysis of 1 mmol of Sr(CF₃COO)₂ at 260 °C for 60 min. (Inset) Schematic diagram of nanoplates.

the reaction time of 1 h, some fatty acids with different chain lengths such as lauric acid, decyl acid, and heptyl acid were employed to substitute for OA. As shown in the XRD patterns (Figure 8a), along with the decrease of the carbon chain length, the intensity of the (200) and (220) peaks declined, indicating that the anisotropic growth of the nanocrystals tended to be restrained. It could also be attested from the TEM images; the SrF₂ nanoplates (Figure 8b) could be obtained by adopting lauric acid as the capping agent. The nanoplates containing nanowires were formed in the presence of decyl acid (Figure 8c), whereas only nonuniform nanoparticles were produced by employing heptyl acid as the capping ligand (Figure 8d). These results clearly suggest that various shapes of MF₂ nanocrystals are likely obtained from the different micellar structures formed by selfassembly of the capping ligands, from which the polar groups attract to each other and the hydrophobic chains are intercalated to give the changeable channel structures (Scheme 1).

4. Upconversion (UC) Emission Properties of SrF₂:Yb,Er and SrF₂:Yb,Er@SrF₂ Nanocrystals. MF₂ is a well-known efficient host material for upconversion phosphors, which exhibits visible emission upon near-infrared (IR) excitation when doped with Yb3+ and Er3+/Tm3+.12 By the developed current approach, we could also obtain high-quality rare earth-doped alkaline earth metal fluoride nanocrystals, using multiple metal trifluoroacetates as the precursors. Here, we choose SrF₂ as a model host to study its upconversion properties by codoping with Yb3+ and Er3+ ions. TEM images in Figure 9a demonstrate that we obtained uniform SrF₂:20%Yb,2%Er nanosquares in the size of (13.7 \pm 1.0) nm \times (18.9 \pm 1.5) nm. Through manipulating the concept of "shell" on the nanocrystals surface, we can successfully get core/shell-structured 20%Yb,2%Er@SrF₂ nanocrystals, indicating the robustness and versatility of our synthetic method. Experimentally, the size of uniform SrF₂:Yb,Er@SrF₂ ((15.7 \pm 1.5) nm \times (19.3 \pm 1.3) nm) (Figure 9b) nanocrystals is larger than that of SrF₂:Yb,Er (Figure 9a). In addition, with the energy-dispersive X-ray spectra analysis (EDAX) (conducted at three different areas of the copper grid), the atomic ratio of Sr:Yb:Er is determined to be 4.60:1:0.07 for the core nanocrystals (Figure S7 in the Sup-

Figure 9. TEM images of the (a) SrF₂:Yb,Er and (b) core/shell-structured SrF₂:Yb,Er@SrF₂ nanocrystals. (Inset)Eye-visible upconversion luminescence photography of its solution. (c) Comparison of upconversion spectra of SrF₂:Yb,Er and SrF₂:Yb,Er@SrF₂ nanocrystal dispersions in cyclohexane. (d) Power density dependence of the upconversion emission intensity for SrF₂:Yb,Er and SrF₂: 20%Yb,2%Er@SrF₂ nanocrystals under $\lambda_{ex} = 980$ nm.

porting Information), close to the expected ratio (3.9:1:0.1), indicating the quantitive substitution of Sr^{2+} ions with the trivalent lanthanide cations in the SrF_2 lattice. The atomic ratio of Sr:Yb:Er is determined to be 7.20:1:0.08 for the doped nanocrystals. The remarkable increase in the atomic ratio of Sr:Yb:Er after the core/shell treatment confirms the formation of the core/shell structure for the $SrF_2:Yb,Er@SrF_2$ nanocrystals. 13b,c

Figure 9c exhibits the room-temperature upconversion emission spectra of SrF₂:20%Yb,2%Er and SrF₂:20%Yb,2%Er@SrF₂ nanoplates redispersed in cyclohexane under the 980 nm NIR excitation. The three characteristic emission bands centered at 525, 540, and 655 nm are observed, attributable to the ${}^{2}H_{11/2}$ to ${}^4I_{15/2}$, ${}^4S_{3/2}$ to ${}^4I_{15/2}$, and ${}^4F_{9/2}$ to ${}^4I_{152}$ transitions of erbium, respectively. The emission efficiency of doped nanoparticles is usually lower than that of the corresponding bulk material as a result of the energy transfer process to the surface through adjacent dopant ions or the luminescence of surface dopant ions is quenched. As we have known, coating a shell made up of a material around the doped nanoparticles may enhance the emission of the phosphors greatly. 13 In this work, the formation of core/shell-structured SrF₂:20%Yb,2%Er@SrF₂ enhances the intensity of green and red emissions compared with the SrF₂: Yb,Er core counterparts (the eye-visible luminescence photograph of SrF₂:20%Yb,2%Er@SrF₂ was shown in the inset of Figure 9b).

In order to study the UC mechanism and determine the number of photons involved in the UC process of these nanocrystals, the intensities of the UC emissions are recorded as a function of the excitation density in log—log plots. The slopes for both the red and green curves are found to be approximately 2 (Figure 9d), indicating the two-photon absorption processes are involved in the UC behavior of the present nanocrystals. Under the 980 nm laser excitation, the activated Yb³+ ion absorbs one photon and transfers it to the Er³+ ion, the Er³+ ion receives the energy and its ground-state Ising electron is excited to the Ising level, and the Yb³+ promotes Er³+ to Fr₁/2 state via a nonradiative energy transfer process.

The excited electrons decay nonradiatively to ${}^2H_{11/2}$, ${}^4S_{3/2}$, and ${}^4F_{9/2}$ levels and precedently radiative relaxation to the ground state results in the emission of 525, 540, and 655 nm, respectively. At a high excitation density, the slope of the log-log curve is reduced due to the saturation of the UC processes. It can be seen that no obvious saturation is observed concerning the SrF2:20%Yb,2%Er@SrF2 nanocrystals, and the saturation power is higher than that of SrF2:20%Yb,2%Er nanocrystals for both green emission ${}^4S_{3/2} \rightarrow {}^4I_{15/2}$ (600 mW) and red emission ${}^4F_{9/2} \rightarrow {}^4I_{15/2}$ (576 mW), meaning the reduced nonradiative decays by decreasing the surface defects and the surface ligands influence for shell formation. 13b,c

Conclusions

Uniform alkaline earth fluoride MF_2 (M = Mg, Ca, and Sr) nanocrystals with diverse shapes (tetragonal MgF2 nanoneedleconstructed 3D network; cubic CaF₂ nanoplates and nanopolyhedra; cubic SrF₂ nanoplates and nanowires) were synthesized from the thermolysis of M(CF₃COO)₂ in hot surfactant solutions (oleic acid, oleylamine, and 1-octadecene). On the basis of a series of experiments by varying the experimental parameters, such as precursor concentration, solvent composition, reaction temperature, and time, the formation mechanism of these nanocrystals was proposed. For phase-pure MF2 nanocrystals, the growth of the shape-selective MF₂ nanocrystals was likely due to the template direction of micellar structures formed by self-assembly of capping ligands and the so-called "Ostwald ripening" process. With the developed synthetic strategy, we also obtained the high-quality upconversion SrF₂:Yb,Er and core/shell SrF2:Yb,Er@SrF2 nanocrystals. The core/shellstructured nanocrystals exhibited enhanced emission intensity and saturation power with respect to their core counterparts, owing to the suppression of associated nonradiative decays. The excellent optical properties of the as-synthesized nanocrystals demonstrate that they may become promising upconversion emission nanophosphors of adequate theoretical and practical interest.

Acknowledgment. We gratefully acknowledge the financial support from the MOST of China (grant no. 2006CB601104), the NSFC (grant nos. 20871006, 20821091, and 20671005).

Supporting Information Available: More results obtained by means of TEM, XRD, and EDAX for MF₂ nanocrystals. This material is available free of charge via the Internet at http://pubs.acs.org.

References

 Nakajima, T.; Žemva, B.; Tressaud, A. Advanced Inorganic Fluorides; Elsevier: Amsterdam, 2000; Chapter 10.

- (2) (a) Singh, R.; Sinha, S.; Chou, P.; Hsu, N. J.; Radpour, F.; Ullal, H. S.;
 Nelson, A. J. J. Appl. Phys. 1989, 66, 6179. (b) Doualan, J. L.; Camy,
 P.; Moncorgé, R.; Daran, E.; Couchaud, M.; Ferrand, B. J. Fluorine Chem. 2007, 128, 459.
- (3) (a) Sata, N.; Eberman, K.; Eberl, K.; Maier, J. Nature 2000, 408, 946.
 (b) Sayle, D. C.; Doig, J. A.; Parker, S. C.; Watson, G. W. Chem. Commun. 2003, 1804. (c) Maier, J. Nat. Mater. 2005, 4, 805. (d) Guo, X. X.; Matei, I.; Lee, J. S.; Maier, J. Appl. Phys. Lett. 2007, 91, 103102.
 (e) Kumar, G. A.; Chen, C. W.; Ballato, J.; Riman, R. E. Chem. Mater. 2007, 19, 1523. (f) Wang, F.; Liu, X. G. J. Am. Chem. Soc. 2008, 130, 5642.
- (4) (a) Sun, X. M.; Li, Y. D. Chem. Commun. 2003, 1768. (b) Cao, M. H.; Hu, C. W.; Wang, E. B. J. Am. Chem. Soc. 2003, 125, 11196. (c) Lian, H. Z.; Liu, J.; Ye, Z. R.; Shi, C. S. Chem. Phys. Lett. 2004, 386, 291. (d) Feldmann, C.; Roming, M.; Trampert, K. Small 2006, 2, 1248. (e) Gao, P.; Xie, Y.; Li, Z. Eur. J. Inorg. Chem. 2006, 16, 3261. (f) Zhang, X. M.; Quan, Z. W.; Yang, J.; Yang, P. P.; Lian, H. Z.; Lin, J. Nanotechnology 2008, 19, 075603. (g) Quan, Z. W.; Yang, D. M.; Yang, P. P.; Zheng, X. M.; Lian, H. Z.; Liu, X. M.; Lin, J. Inorg. Chem. 2008, 47, 9509.
- (5) Roberts, J. E. J. Am. Chem. Soc. 1961, 83, 1087.
- (6) (a) Langford, J. I. J. Appl. Crystallogr. 1971, 4, 259. (b) Langford,
 J. I. J. Appl. Crystallogr. 1973, 6, 190.
- (7) (a) Smith, D. J.; Petford-Long, A. K.; Wallenberg, L. R.; Bovin, J. O. Science 1986, 233, 872. (b) Egerton, R. F.; Wang, F.; Crozier, P. A. Microsc. Microanal. 2006, 12, 65. (c) Latham, A. H.; Williams, M. E. Langmuir 2008, 24, 14195.
- (8) (a) Si, R.; Zhang, Y. W.; Zhou, H. P.; Sun, L. D.; Yan, C. H. Chem. Mater. 2007, 19, 18. (b) Sun, X.; Zhang, Y. W.; Du, Y. P.; Yan, Z. G.; Si, R.; You, L. P.; Yan, C. H. Chem. Eur. J. 2007, 13, 2320.
- (9) (a) Murray, C. B.; Kagan, C. R.; Bawendi, M. G. Annu. Rev. Mater. Sci. 2000, 30, 545. (b) Peng, Z. A.; Peng, X. G. J. Am. Chem. Soc. 2001, 123, 1389. (c) Peng, X. G. Adv. Mater. 2003, 15, 459. (d) Tao, A. R.; Habas, S.; Yang, P. D. Small 2008, 4, 310.
- (10) (a) Yin, Y. D.; Rioux, R. M.; Erdonmez, C. K.; Hughes, S.; Somorjai, G. A.; Alivisatos, A. P. *Science* **2004**, *304*, 711. (b) Kim, D.; Park, J.; An, K.; Yang, N.-K.; Park, J.-G.; Hyeon, T. *J. Am. Chem. Soc.* **2007**, *129*, 5812.
- (11) (a) Sun, Y.; Gates, B.; Mayers, B.; Xia, Y. Nano Lett. 2002, 2, 165.
 (b) Caswell, K. K.; Bender, C. M.; Murphy, C. J. Nano Lett. 2003, 3, 667. (c) Wang, C.; Hou, Y.; Kim, J.; Sun, S. Angew. Chem., Int. Ed. 2007, 46, 6333. (d) Lu, X. M.; Yavuz, M. S.; Tuan, H. Y.; Korgel, B. A.; Xia, Y. N. J. Am. Chem. Soc. 2008, 130, 8900. (e) Wang, C.; Hu, Y. J.; Lieber, C. M.; Sun, S. H. J. Am. Chem. Soc. 2008, 130, 8902. (f) Huo, Z. Y.; Tsung, C. K.; Huang, W. Y.; Zhang, X. F.; Yang, P. D. Nano Lett. 2008, 8, 2041.
- (12) (a) Bouffard, M.; Jouart, J. P.; Joubert, M. F. Opt. Mater. 2000, 14, 73. (b) Auzel, F. Chem. Rev. 2004, 104, 139. (c) Kishi, Y.; Tanabe, S.; Tochino, S.; Pezzotti, G. J. Am. Ceram. Soc. 2005, 88, 3423. (d) Bensalah, A.; Mortier, M.; Patriarche, G.; Gredin, P.; Vivien, D. J. Solid State Chem. 2006, 179, 2636. (e) Kumar, G. A.; Chen, C. W.; Rimana, R. E. Appl. Phys. Lett. 2007, 90, 093123.
- (13) (a) Stouwdam, J. W.; van Veggel, F. C. J. M. Nano Lett. 2002, 2, 733. (b) Mai, H. X.; Zhang, Y. W.; Sun, L. D.; Yan, C. H. J. Phys. Chem. C 2007, 111, 13721. (c) Mai, H. X.; Zhang, Y. W.; Sun, L. D.; Yan, C. H. J. Phys. Chem. C 2007, 111, 13730.
- (14) (a) Scheps, R. Prog. Quantum Electron. 1996, 20, 271. (b) Du, Y. P.; Zhang, Y. W.; Sun, L. D.; Yan, C. H. J. Phys. Chem. C 2008, 112, 405

CG801371R