

HAL
open science

Low-Cost and Facile Synthesis of the Vanadium Oxides V₂O₃, VO₂, and V₂O₅ and Their Magnetic, Thermochromic and Electrochromic Properties.

Issam Mjejri, Aline Rougier, Manuel Gaudon

► **To cite this version:**

Issam Mjejri, Aline Rougier, Manuel Gaudon. Low-Cost and Facile Synthesis of the Vanadium Oxides V₂O₃, VO₂, and V₂O₅ and Their Magnetic, Thermochromic and Electrochromic Properties.. Inorganic Chemistry, 2017, 56 (3), pp.1734-1741. 10.1021/acs.inorgchem.6b02880 . hal-01475536

HAL Id: hal-01475536

<https://hal.science/hal-01475536>

Submitted on 23 Feb 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Low cost and facile synthesis of various vanadium oxides: V_2O_3 , VO_2 and V_2O_5 and their magnetic, thermochromic and electrochromic properties.

Issam Mjejri^{†,‡}, Aline Rougier^{†,‡,*}, Manuel Gaudon^{†,‡}

[†]CNRS, ICMCB, UPR 9048, F-33600 Pessac, France

[‡]Univ. Bordeaux, ICMCB, UPR 9048, F-33600 Pessac, France

*Corresponding Author: aline.rougier@icmcb.cnrs.fr, ICMCB-CNRS, 87 avenue du Dr Albert Schweitzer, 33608 Pessac cedex, France

KEYWORDS. *X- Polyol synthesis; Vanadium oxides; Magnetism; Thermochromism; Electrochromism; Metal-Insulator Transition (MIT).*

ABSTRACT: In this study, vanadium sesquioxide: V_2O_3 , dioxide: VO_2 and pentoxide: V_2O_5 were all synthesized from one single polyol route through the precipitation of an intermediate precursor: vanadium ethyleneglycolate (VEG). Various annealing treatments of the VEG precursor, under controlled atmosphere and temperature, lead to the successful synthesis of the three pure oxides, with submicronic crystallite size. To the best of our knowledge, the synthesis of the three V_2O_5 , VO_2 and V_2O_3 oxides from one single polyol batch has never been reported in the literature. In a second part of the study, the potentialities opened by the successful preparation of sub-micronic V_2O_5 , VO_2 and V_2O_3 are illustrated by: the characterization of the electrochromic properties of V_2O_5 films, a discussion about the metal to insulator transition of VO_2 based on in situ measurements versus temperature of its electrical and optical properties, the characterization of the magnetic transition of V_2O_3 powder from squid measurements. For the latter compound, the influence of the crystallite size on the magnetic properties is being discussed.

I. Introduction

To date, numerous researchers have spent great efforts in searching for transition metal oxides with diverse properties¹⁻⁶. Vanadium oxides are a family of interesting materials with high catalytic, electrical, optical and magnetic properties and potential applications such as batteries⁷⁻¹⁶ electrochromic devices¹⁷⁻²² and thermochromic smart windows²³⁻²⁶. Indeed, the multivalent nature of vanadium cation gives it distinct colors, which earn it the name of the Norse Goddess of beauty, Vanadis. Vanadium element exists in several oxidation states, namely V^{3+} , V^{4+} and V^{5+} , allowing the formation of several oxides with exciting properties combining structural transformations and optical, magnetic or electronic modifications²⁷. As examples, both vanadium dioxide (VO_2) and sesquioxide (V_2O_3) show metal-to-insulator transition (MIT), which implies an abrupt change in optical and electrical properties^{27, 28}. This work focuses on the study of the oxides VO_2 , V_2O_3 and V_2O_5 to demonstrate the diversity of some of the physico-chemical properties of vanadium oxides (magnetic properties for V_2O_3 , thermochromic properties for VO_2 and electrochromic properties for V_2O_5)

Orthorhombic vanadium pentoxide (V_2O_5) is the “oxygen saturated state” (highest oxidation state for vanadi-

um) in the VO_x system, and consequently the most stable one. It has attracted a considerable interest due to its interesting physical properties. Because of its anisotropic structural framework based on penta-coordinated vanadium (with square pyramid geometry), forming a “lamellar” structure (planes of edge sharing pyramids isolated from each other with a interlayer length about 4 Å), V_2O_5 is one of the most popular material for electrochromic applications^{17, 18, 22, 29-33}. Indeed, facile intercalation-desintercalation of Li^+ ions into the V_2O_5 interlayer spaces leads to redox phenomena associated with reversible changes of the optical properties. As far as we know, vanadium pentoxide is the typical oxide that shows both anodic and cathodic colorations, even if the literature pointed up other compositions such as mixed oxides based on vanadium³⁴⁻³⁷ thus offering the possibility of obtaining multicolor displays³⁰⁻³³. However, the lithiation process in V_2O_5 bulk is reported to be relatively limited due to a combination of low electrical conductivity (10^{-3} - 10^{-2} S.m⁻¹) and small Li^+ diffusion coefficients (10^{-13} - 10^{-12} cm².s⁻¹)^{29-31, 33}.

Vanadium dioxide (VO_2) is a phase transition material, which undergoes a reversible (MIT) near 68 °C, accompanied by a reversible structural transition from the mono-

clinic phase (at low temperature) to the tetragonal form (rutile type at high temperature). This transition is not only marked by an abrupt change of conductivity but also by a significant modification of the optical properties³⁸⁻⁴². This remarkable behavior has sparked immense interest and VO₂ is actively explored for potential applications ranging from ultra-fast nanoelectronic switches, transistors, thermoelectric devices and thermochromic smart windows^{23-25, 41, 42}.

Finally, vanadium sesquioxide (V₂O₃) exhibits a (MIT) coupled with a magnetic disordering *versus* temperature in heating mode⁴³. At room temperature, V₂O₃ crystal framework exhibits a paramagnetic behavior associated with a metallic conduction type (PM) and transforms to an antiferromagnetic insulator (AFI) near 150 K⁴³⁻⁴⁵. This interesting magnetic transition is correlated with a structural transformation from rhombohedral symmetry at room temperature to a monoclinic structure below the transition temperature⁴⁶.

Several synthetic routes such as microemulsion-mediated systems⁴⁷, sol-gel⁴⁸, solvothermal and hydrothermal methods^{10, 12, 15, 49} have been successfully explored to fabricate different kinds of nanostructured vanadium oxides. Indeed, whatever the VO_x oxide stoichiometry, the morphology of the synthesized VO_x plays a great role on its potentialities besides the final application. For illustration, in comparison with V₂O₅ bulk, nanostructured V₂O₅ is characterized by a large electrochemical surface area and good interconnectivity for electronic conductivity²¹. In the literature, vanadium pentoxide films have been prepared using various physical and chemical techniques such as, thermal evaporation, electron beam evaporation, magnetron sputtering, sol-gel, electrochemical deposition and pulsed laser ablation⁵⁰⁻⁵². Among several deposition techniques, Doctor Blade processes present the advantage of high versatility, low cost, reasonable deposition rates and simplicity in experimental parameters modulation^{6, 53}. Obviously, the electrochromic performances of V₂O₅ thin films depend on several parameters including the film morphology, thickness, and so the coating process. For Doctor Blade deposited films, the electrochromic properties are mainly dependent on the oxide particle size of the powder dispersed in the coated suspension. Thus, the preparation of vanadium pentoxide from a synthesis route able to provide materials (low temperature route / soft chemistry route) with a large surface area for fast ion transport and good interconnectivity for electronic conductivity is highly desirable. Similarly, the MIT transition for both V₂O₃ and VO₂ oxides is closely linked to the crystallite size and shape^{54, 55}.

In this study, the vanadium sesquioxide, V₂O₃, dioxide, VO₂, and pentoxide, V₂O₅ were all synthesized from one single polyol route. This recently developed process is ideal for the processing of very fine powders having high purity, high crystallinity, excellent reproducibility, narrow particle size distribution, uniformity, high reactivity since relatively low temperatures are required to achieve the

various target oxide compositions^{33, 56, 57}. Besides, V₂O₅ and VO₂ have been also successfully elaborated in a large-scale by solid-state transformation of single precursor vanadium complex via a facile hydrothermal approach⁵⁸ but to the best of our knowledge, the synthesis of the three V₂O₃, VO₂ and V₂O₅ oxides from one single polyol batch leading to the precipitation of an intermediate precursor : the vanadium ethyleneglycolate (VEG) has never been reported in the literature.

II. Experimental details

II.1. Polyol synthesis and physico-chemical characterizations of VO_x oxides

All of the chemical reagents were purchased from Acros Organics and used without further purification steps. Ammonium metavanadate (NH₄VO₃) was used as vanadium source and ethylene glycol (H₆C₂O₂) as template. In a typical synthesis, NH₄VO₃ (2.924 g) was added to 250 mL H₆C₂O₂. The resulting mixture was heated to 110 °C under continuous stirring to obtain a yellow sol refluxed at 160 °C for 1 h. At the end of the reaction, a vanadylglycolate (VEG) precipitate was obtained. The precipitate was centrifuged and washed several times with ethanol to remove the organic product and dried in an oven at 80 °C. To synthesize the final V₂O₅, VO₂ and V₂O₃ powders, the VEG precursor was annealed at 500 °C for 2 hrs under air, vacuum (PO₂ ≈ 2.10⁻⁵ Pa) and a 95%Ar/5%H₂ gas mixture, respectively. Investigating the influence of the crystallite size on the magnetic properties, half of the V₂O₃ powder was submitted to an additional annealing under a 95%Ar/5%H₂ gas mixture for 5 h at 1000 °C

The polyol processes and conditions used to synthesize the various VO_x oxides are schematized in the **Figure 1**.

FIGURE 1. Scheme of the polyol process used for the synthesis of vanadium pentoxide V₂O₅, vanadium dioxide VO₂ and vanadium sesquioxide V₂O₃ powders.

The powders structure was characterized by X-ray diffraction analysis (Philips PW 1820, PANalytical X'Pert instrument, 2θ range from 10 to 60° and λ_{CuKα1}=1.54056 Å). Transmission electron microscopy (TEM) images were recorded with JEOL JSM-6700F (operating at 5 kV) microscope.

II.2. Electrochromic measurements of V_2O_5 films

V_2O_5 films were deposited on $In_2O_3:Sn/glass$, ITO/glass, by "Doctor Blade" from the powder synthesized by the polyol method. Firstly, 80 mg of powder was dispersed into 3 ml distilled water. The resulting dilute was stirred for 3 days at room temperature and after aliquots of the as-prepared colloidal V_2O_5 solution was deposited on the ITO coated glass. The thickness of the V_2O_5 films, measured using a Dektak mechanical profilometer, was of about $900\text{ nm} \pm 50\text{ nm}$.

Electrochemical measurements were carried out in a three electrodes cell configuration using a BioLogic SP50 potentiostat/galvanostat apparatus and V_2O_5 films on ITO/glass as working electrode. The counter-electrode and reference electrode consisted of a platinum foil and Saturated Calomel Electrode, SCE ($E_{SCE} = 0.234\text{ V/ENH}$), respectively. The operating voltage was controlled between -0.9 V and 1.9 V at 20 mV/s in lithium based electrolyte, namely 0.3 M lithium bis-trifluoromethanesulfonimide (LiTFSI, Solvionic, purity $>99.99\%$) in 1-butyl-3-methylimidazoliumbis-(trifluoromethanesulfonyl)-imide (BMITFSI). All the electrochemical measurements were performed at room temperature. The diffuse reflectance of V_2O_5 films were measured using a Varian Cary 5000 UV-Vis-NIR spectrophotometer. The diffuse reflectance was *ex situ* recorded after application of various potentials.

II.3. Thermochromic measurements on VO_2 powders

Electrical properties were performed with a four probes device on VO_2 pellets obtained by uniaxial pressure at room-temperature on monoclinic VO_2 powder sets. Thanks to home-built apparatus with a sample chamber coupled with a furnace and a nitrogen cryostat, the temperature was applied in the range $-20\text{ }^\circ\text{C}$ and $+100\text{ }^\circ\text{C}$ with a slow rate of about $1\text{ }^\circ\text{C/min}$.

Optical properties of VO_2 powder were tested *versus* temperature (*in situ* measurements in both heating and cooling modes) using a Varian Cary 5000 UV-Vis-NIR spectrophotometer. A home-built thermo-regulator has allowed varying the temperature within the range $5\text{ }^\circ\text{C}$ - $100\text{ }^\circ\text{C}$ with $1\text{ }^\circ\text{C}$ about of accuracy. Reflectance spectra of VO_2 powder *versus* temperature were measured on a powder mixture with about 5 wt% of the VO_2 sample and 95 wt% of $BaCO_3$, the two powders being mixed homogeneously in an agate mortar before measurements.

For our powder mixture, made by mixing a high quantity of $BaCO_3$ and a small proportion of VO_2 , the reflectance law of the mixture is quite complex, but can be approximated by the Duncan law^{59, 60}:

$$\begin{aligned} K_{(\text{mixture})}/S_{(\text{mixture})} &= \sum C_i K_i / \sum C_i S_i \\ &= [C_{VO_2} K_{VO_2} + (1-C_{VO_2}) \cdot K_{BaCO_3}] / [C_{VO_2} S_{VO_2} + (1-C_{VO_2}) \cdot S_{BaCO_3}], \end{aligned}$$

with $K_{(\text{mixture})}$, K_{VO_2} , K_{BaCO_3} are the extinction coefficients of the mixture, respectively; $S_{(\text{mixture})}$, S_{VO_2} , S_{BaCO_3} are the scattering coefficients of the mixture, the vanadium dioxide and the barium carbonate, respectively; with C_{VO_2} , the

weight proportion of the vanadium dioxide inside the mixture. This law considering the extinction coefficient of the barium carbonate is negligible becomes:

$$K_{(\text{mixture})}/S_{(\text{mixture})}: [C_{VO_2} K_{VO_2}] / [C_{VO_2} S_{VO_2} + (1-C_{VO_2}) \cdot S_{BaCO_3}],$$

Hence, the decrease of the reflectivity of the powder mixture is inversely proportional to the extinction coefficient of the VO_2 powder since, the Kubelka-Munk (basing on 2-flux approximation) relation linking the percentage of diffuse reflectance and the (K/S) ratio is : $K/S = (1-R)^2/2R$.

The two half transition temperatures corresponding to the heating mode and the cooling mode, are named $T^{1/2}$ up and $T^{1/2}$ down, respectively

II. 4. Magnetic measurements on V_2O_3 powders

Magnetic measurements of V_2O_3 were performed in a MPMS-5S SQUID apparatus (Superconducting Quantum Interference Device) in DC measurement mode with an applied field equal to 2 T and with temperature ranging from 10 up to 300 K.

III. Results and discussion

III.1. Single batch synthesis for the three oxides: V_2O_5 , VO_2 and V_2O_3

The first study concerns the structural characterization (using X-ray powder diffraction technique) of the vanadylglycolate (VEG) obtained by polyol precipitation process and the various VO_x oxides synthesized after annealing at $500\text{ }^\circ\text{C}$ under different atmospheres of the VEG precursor (**Figure 2**).

FIGURE 2. X-ray diffraction patterns of the as-synthesized VEG powders and the vanadium pentoxide, V_2O_5 vanadium dioxide VO_2 and vanadium sesquioxide V_2O_3 obtained at 500 °C post-treatment under air, post-treatment under vacuum and Ar-H₂ atmosphere, respectively.

For the raw salt precursor (VEG), all the peaks of the corresponding X-ray diffraction pattern can be indexed in the VEG phase (00-049-2497 JCPDS data file; $C2/c$ space group). The post-thermal treatments at 500 °C under air, primary vacuum or Ar/H₂ (95/5 mol%) atmosphere leads to pure phases in each case which respectively to the treatments are V_2O_5 (vanadium pentoxide) (00-041-1426 JCPDS data file; $Pmnm$ orthorhombic space group), monoclinic form (low temperature form) of VO_2 (vanadium dioxide) (00-043-1051 JCPDS data file; $C2/m$ space group) and V_2O_3 (vanadium sesquioxide) (00-034-0187 JCPDS data file; $R-3c$ space group). All the isolated phases are well-crystallized; nevertheless, despite the same temperature and dwell time used for the annealing, the peak widths vary with the vanadium oxidation state. It increases as the valence state decreases. The peaks width are roughly with the same full width for V_2O_5 and VO_2 but are significantly larger for V_2O_3 .

FIGURE 3. TEM images of as-synthesized V_2O_5 powder (a, b), VO_2 powder (c, d) and V_2O_3 (e, f) powder.

TEM microphotographs recorded on the three vanadium oxides issued from the various heat-treatments allow the comparison of the crystallite sizes (Figure 3).

In each case, *i.e.* for each vanadium oxide, even if the oxide crystallites tend to form large agglomerates, TEM preparation has allowed a sufficient dis-agglomeration to clearly distinguish the crystallites from each other. The three oxides exhibit quite isotropic crystallite shape. In good agreement to the diffraction peak widths, the V_2O_5 and VO_2 crystallites show the largest diameter whereas the V_2O_3 crystallites are the smallest ones. Average crystallite diameter can be roughly estimated to ≈ 50 -100 nm for V_2O_5 and VO_2 (but with large diameter dispersion in both cases) and about 30 nm for V_2O_3 (but, this time, with a narrow particle diameter distribution).

Hence, polyol synthesis has allowed the use of the oxidation number versatility of the vanadium ion, to produce easily at moderate temperature (“*chimie douce*”), using a one-batch synthesis, the three most studied vanadium oxides, just varying the heat treatment atmosphere of the precipitated precursor.

III.2. V_2O_5 compound: electrochromic properties.

V_2O_5 , as a result of annealing in air was the easiest oxide to synthesize (i.e; the most stable).

FIGURE 4. Cyclic voltammograms for V_2O_5 film cycled in Pt/ 0.3 M LiTFSI/BMITFSI/ V_2O_5 vs SCE with a 20 mV/s scan rate (a), the charge capacity evolution with the number of cycles is presented in (b) together with the Coulombic efficiency.

The cyclic voltammograms, CVs, of $V_2O_5/0.3$ M LiTFSI, BMITFSI/Pt vs SCE in between -0.9 V and 1.9 V, at a cycling rate of 20 mV/s, are shown in **Figure 4a** together with the corresponding color recorded, in the as-deposited state and at 1.9 V, -0.3 V and -0.9 V. The evolutions of the capacity both in oxidation and reduction show a reversible phenomenon (**Figure 4b**) illustrated by a coulombic efficiency defined as the Q_{red}/Q_{ox} ratio close to 100% , and a nice cyclability up to 300 cycles. Upon cycling, the initial orange V_2O_5 turns into green and from green to blue.

Figure 5 reports the *ex-situ* recorded reflectance spectra at 1.9 V (Orange color), as deposited (orange-yellowish-), -0.3 V (Green) and -0.9 V (Blue).

FIGURE 5. Diffuse reflectance of V_2O_5 films in the as-deposited state, oxidized state ($+1.9$ V) and two distinct reduced states (-0.3 and -0.9 V), as-deposited (orange-yellowish).

The reversible color changes of V_2O_5 films in-between a reduced blue state (-0.9 V) and an oxidized-orange state ($+1.9$ V) are associated with reflectance values of about 5% and 56% at 630 nm, respectively, leading to an optical reflectance modulation, ΔR , of about 51% . The multi-color mechanism of V_2O_5 involves a reversible lithium intercalation/deintercalation represented by the following equation: V_2O_5 (orange) + xLi^+ + $xe \rightleftharpoons Li_xV_2O_5$ (green-bluish)

This two steps electrochromism: orange to green and green to blue during the reduction was previously observed by several authors⁶ⁱ, and was associated to the V^{4+}/V^{5+} redox couple, the green intermediate coloration being then explained by a potential range where the vanadium ions with the two oxidation numbers coexist. Z. Tong et al recently ascribed the color change to olive color to the presence of V^{3+} ions associating the multi-color in V_2O_5 to the presence of V^{3+}/V^{4+} and V^{5+} ^{22, 29-31}. Such observation well agrees with the color of V^{3+} , V^{4+} and V^{5+} in aqueous solutions, i.e; in an octahedral ligand field with aqua ligands. In the mean time, current investigations in our group on V_2O_5 thin films grown by RF sputtering confirm a similar orange to green and green to blue color changes upon cycling while only 1.5 Li are being exchanged. In addition, similar multi-color electrochromism has been detected on amorphous VO_x films, with x in between 1.5 to 2 . Further characterizations including XPS analysis upon cycling are in progress and will be reported in a forth coming paper as the understanding of the origin of the multicolor electrochromism of V_2O_5 is beyond the scope of this article.

III.3. VO_2 compound: thermochromic properties

The first-order transition between monoclinic-form and rutile form of the vanadium dioxide being marked by an abrupt change of conductivity and a significant change of the optical properties, the VO_2 powder was characterized, *in situ* versus temperature, by four-probe conductivity measurements and by diffuse reflectance.

In the **Figure 6**, the evolution of the conductivity ($\log\sigma$) versus $1000/T^\circ$ clearly shows a hysteresis loop characteristic of a metal-insulator transition. The conductivity drastically increases while the temperature decreases, with 3 orders of magnitude between the conductivity values at low and high temperatures, respectively. The hysteresis width, due to the energetic barrier to cross at the first-order phase transition, is known to be depending on the crystallite size, impurities occurrence, etc^{62, 63} but also on the kinetic of the measurements versus temperature. Herein, the transition temperature on the heating mode is 70 °C ($T_{1/2}$ up), the temperature on the cooling mode is 57 °C ($T_{1/2}$ down). Moreover, it can be noted that the dependency of the $\log\sigma$ versus $1000/T$ is a linearly decreasing slope at low temperature as predicted for an insulator (or semi-conducting systems). However, similar linear decrease is observed at high temperature, in opposition with the predictable behavior for a metallic conduction. Nevertheless, the conductivity at elevated temperatures may be limited by the grain boundaries conductivity or even the probe-pellets connections.

FIGURE 6. Evolution of the electrical conductivity of pellets constituted of VO₂ nano-spherical particles vs $1000/T$. The transition temperatures on heating and cooling are indicated.

In the **Figure 7**, the evolution of the diffuse reflection of VO₂ powder versus temperature at 2.3 μm also shows a hysteresis loop marking the metal-insulator phase transition. The results are in good agreement with the ones observed by conductivity measurements despite the first-order transitions temperatures are slightly divergent: the transition temperature on the heating mode is 72 °C ($T_{1/2}$ up), the temperature on the cooling mode is 36 °C ($T_{1/2}$ down). These temperatures divergences can be correlated to a slightly higher cooling and heating speed. Despite some controversies, in NIR range, the metallic state of the VO₂ powder (rutile form) is known to exhibit a higher extinction coefficient than the insulator state (monoclinic phase) (i.e. the imaginary part of the complex index of refraction, k). Our results confirm this higher extinction coefficient for the metallic-state powder than for the insulator-state powder; the significant variation allowing

the characterization of the phase transition parameters via optical properties measurements versus temperature.

FIGURE 7. Diffuse reflectance of the VO₂ – BaCO₃ powder mixture at 2300 nm wavelength as a function of the temperature. The transition temperatures on heating and cooling are indicated.

III.4. V₂O₃ compound: magnetic properties

Aiming at investigating the influence of the crystallite size on the magnetic properties of V₂O₃ oxides, a part of the 500 °C annealed V₂O₃ was post-annealed at higher temperature (1000 °C) under same atmosphere (Ar/H₂). The two diffractograms are compared in the **Figure 8**.

Pure sesquioxide phase is obtained in two cases with, obviously, narrower peaks for the 1000 °C than for the 500 °C-annealed oxides. The crystallite size, calculated from Debye-Scherrer calculations, increases from 30 nm for the 500 °C-annealed compound to 75 nm for the 1000 °C-annealed one ; hereafter, even if it represents a very rough designation, these two samples are called “nanometric” and “sub-micronic” V₂O₃.

FIGURE 8. Comparison of the X-ray diffraction patterns of the vanadium sesquioxide, V_2O_3 , synthesized at 500 °C under vacuum under Ar (95 %)- H_2 (5 %) atmosphere (Black color) and after an additional annealing at 1000 °C under same atmosphere (Green color).

The temperature variation of the magnetic susceptibility M^{-1} (for $H = 2.0$ T) for the V_2O_3 powders obtained after the annealing treatments at 500 °C and 1000 °C, is plotted in **Figure 9**, in both ZFC (zero field cooled) as well as FC (field cooled) cases. At first sights, both evolutions follow a similar trend with three definite steps: linear variations of M^{-1} at high temperature and very low temperature separated by brutal drop of susceptibility at intermediate temperature. This result is in good agreement with the reported literature ⁴⁶. The magnetic susceptibility was found to linearly increase from 300 K to about 150 K as in a standard paramagnetic domain. An anomalous drop in magnetic susceptibility showing a paramagnetic to antiferromagnetic transition is observed at about 100 K. The magnetic susceptibility subsequently increases again at lower temperatures. Above 200 K the magnetic susceptibility data was fitted using the Curie-Weiss law: $M/H = C/(T - \theta)$. The Curie constant yields an effective paramagnetic moment per V atom, $\mu_{\text{eff}} = 2.54 \mu_B$ and $\mu_{\text{eff}} = 2.17 \mu_B$ for the 500 °C- and the 1000 °C annealed compound, respectively. These values are close to the Hund's rule value for V^{3+} , namely $\mu_{\text{eff}} = 2.8 \mu_B$. So, above the transition temperature, where antiferromagnetic order sets in, all V moments seem paramagnetic. Nevertheless, experimental values are in both cases slightly lower than the theoretical one, especially for the 1000 °C annealed compound. Furthermore, the calculated paramagnetic Curie temperature: θ , is about $\theta = -950$ K and -530 K, for the 500 °C- and the 1000 °C annealed compound, respectively. The strongly negative values of θ also indicate that the V moments are antiferromagnetically coupled. The number of defects, as herein V^{5+} or V^{4+} ions caused by over-oxygen stoichi-

ometry or sub cationic stoichiometry, are known to be limited by downsizing a crystal to the nanoscale. This can explain why the effective paramagnetic moment is closer to the theoretical value for the 500 °C-annealed compound than for the 1000 °C-annealed compound. Furthermore, the V^{5+} or V^{4+} defects seem also to be at the origin of a decrease of the antiferromagnetic coupling field between the V^{3+} moments. Consequently, it is logical to observe for the ZFC signal, a paramagnetic to antiferromagnetic transition at higher temperature for the nanometric V_2O_3 (-108 °C) than for the sub-micronic- V_2O_3 (-132 °C).

FIGURE 9. (DC magnetization, M)⁻¹ measured at $H = 2.0$ T vs temperature in FC and ZFC modes on the 500 °C-annealed V_2O_3 sample (a) and the 1000 °C-annealed V_2O_3 sample (b). The linear regions (dash blue) are evidenced above 150 K and below 50 K.

Similarly, the hysteresis is larger for the sub-micronic sample than for the nano one since the antiferromagnetic to paramagnetic transition is shown to be nearly the same for both compounds (-99 °C and -98 °C for respectively the 500 °C and the 1000 °C-annealed sample). It can be supposed that the observation of a transition in the FC signal similar for both samples is due to two negatively superimposed effects: the sub-micronic sample exhibit

stoichiometric defects tending to stabilize paramagnetic domain but at the same time, the antiferromagnetic domain could be more expanded due to less surface effect, and so, more robust to the elevation of temperature. It can be noticed that the oxygen stoichiometry was already reported to significantly change the V_2O_3 phase transition behavior⁶⁴. Finally, a second region of Curie–Weiss behavior is observed at low temperatures. The magnetic measurements show for both samples linearity in M vs. H behavior below 10 K (Blue dash line below 240 °C in Fig. 9), as expected for the paramagnetic Brillouin function. Previous researchers⁶⁵ have suggested that the surface spins in antiferromagnetic nanoparticles are uncompensated, and may produce a paramagnetic susceptibility below the overall Neel temperature, just as observed on the V_2O_3 powders, herein. The fitted Curie–Weiss law results in a significantly smaller Curie constant than the one found at high temperatures leading for the effective paramagnetic moments to values equal to 0.78 and 0.66 μ_B for respectively the 500 °C-annealed and the 1000 °C-annealed compound. The Curie temperatures are for both cases negligible (about 0K) what show a pure paramagnetic behavior for this low temperature branches. The small moment is due to the fact that for both samples only a subset of the V atoms, corresponding to the surface atoms, remains paramagnetic at low temperature. Interestingly, from these considerations, the surface / volume ratio is higher for the smaller crystallites leading to an effective moment slightly higher for the 500 °C-annealed compounds than for the 1000 °C-annealed sample. Hence, in good agreement with previous results shown in literature⁴², it can be suggested that the magnetization data shown of V_2O_3 powder represent the sum of the contributions both from the surface and the core spins. By contrast, below the transition temperature, the interior of the nanoparticle is antiferromagnetic, while the spins on the surface are either free or paramagnetic. When the temperature is low enough, these surface spin contributions dominate, and this situation leads to the observed increase in susceptibility at low temperatures.

IV. Conclusion

In this paper, we successfully demonstrate the control of the valence states in VO_x oxides using a low cost synthesis route based on the annealing of a single vanadylglycolate (VEG) precursor. Well crystallized, V_2O_3 , VO_2 and V_2O_5 are prepared after annealing of the VEG at 500 °C, in a 95 %Ar/5 % H_2 mixture, in vacuum ($P_{O_2} \approx 2 \cdot 10^{-5}$ Pa) and in air, respectively. The as prepared V_2O_3 , VO_2 and V_2O_5 powders, pure and well crystallized, are characterized on a structural, chemical, magnetic and optical point of view, coupling some adequate techniques among the large panels of the ones devoted to powders characterization.

As an illustration, the magnetic (V_2O_3), thermochromic (VO_2) and electrochromic (V_2O_5) behaviors of the as-prepared powders were studied.

AUTHOR INFORMATION

Corresponding Author

* Aline Rougier.

aline.rougier@icmcb.cnrs.fr

Author Contributions

The manuscript was written through contributions of all authors.

REFERENCES

- (1) Zheng, L.; Xu, Y.; Jin, D.; Xie, Y. Novel Metastable Hexagonal MoO_3 Nanobelts: Synthesis, Photochromic, and Electrochromic Properties. *Chem. Mater.* **2009**, *21*, 5681–5690.
- (2) Lu, M.; Shao, C.; Wang, K.; Lu, N.; Zhang, X.; Zhang, P.; Zhang, M.; Li, X.; Liu, Y. p- MoO_3 Nanostructures/n- TiO_2 Nanofiber Heterojunctions: Controlled Fabrication and Enhanced Photocatalytic Properties. *ACS Appl. Mater. Interfaces* **2014**, *6*, 9004–9012.
- (3) Yin, H.; Yu, K.; Song, C.; Huang, R.; Zhu, Z. Synthesis of Au-Decorated $V_2O_5@ZnO$ Heteronanostructures and Enhanced Plasmonic Photocatalytic Activity. *ACS Appl. Mater. Interfaces* **2014**, *6*, 14851–14860.
- (4) Sauvet, K.; Rougier, A.; Sauques, L. Electrochromic Electrochromic WO_3 thin films active in the IR region. *Sol. Energy Mater. Sol. Cells* **2008**, *92*, 209–215.
- (5) Li, L.; Steiner, U.; Mahajan, S.; Improved electrochromic performance in inverse opal vanadium oxide films. *J. Mater. Chem.*, **2010**, *20*, 7131–7134.
- (6) Dinh, N. N.; Quyen, N. M.; Chung, D. N.; Zikova, M.; Truong, V. V. Highly-efficient electrochromic performance of nanostructured TiO_2 films made by doctor blade technique. *Sol. Energy Mater. Sol. Cells* **2011**, *95*, 618–623.
- (7) Yu, R.; Zhang, C.; Meng, Q.; Chen, Z.; Liu, H.; Guo, Z. Facile Synthesis of Hierarchical Networks Composed of Highly Interconnected V_2O_5 Nanosheets Assembled on Carbon Nanotubes and Their Superior Lithium Storage Properties. *ACS Appl. Mater. Interfaces* **2013**, *5*, 12394–12399.
- (8) Li, X.; Liu, C.; Zhang, C.; Fu, H.; Nan, X.; Ma, W.; Li, Z.; Wang, K.; Wu, H.; Cao, G. Effects of Preinserted Na Ions on Li-Ion Electrochemical Intercalation Properties of V_2O_5 . *ACS Appl. Mater. Interfaces* **2016**, *8*, 24629–24637.
- (9) Tang, Y.; Rui, X.; Zhang, Y.; Lim, T. M.; Dong, Z.; Hng, H. H.; Chen, X.; Yan, Q.; Chen, Z. Vanadium pentoxide cathode materials for high-performance lithium-ion batteries enabled by a hierarchical nanoflower structure via an electrochemical process. *J. Mater. Chem. A*, **2013**, *1*, 82–88.
- (10) Ren, X.; Zhai, Y.; Zhu, L.; He, Y.; Li, A.; Guo, C.; Xu, L. Fabrication of Various V_2O_5 Hollow Microspheres as Excellent Cathode for Lithium Storage and the Application in Full Cells. *ACS Appl. Mater. Interfaces* **2016**, *8*, 17205–17211.
- (11) Caes, S.; Arrebola, J. C.; Krins, N.; Eloy, P.; Gaigneaux, E. M.; Henrist, C.; Cloots, R.; Vertruyen, B. Mesoporous

- lithium vanadium oxide as a thin film electrode for lithium-ion batteries: comparison between direct synthesis of LiV_2O_5 and electrochemical lithium intercalation in V_2O_5 . *J. Mater. Chem. A*, **2014**, *2*, 5809-5815.
- (12) Mjejri, I.; Etteyeb, N.; Sediri, F. $\text{H}_2\text{V}_3\text{O}_8$ nanobelts as a novel stable electrode material with good reversible redox performance. *J. Alloys Compd.* **2014**, *611*, 372-380.
- (13) Tepavcevic S.; Xiong, H.; Stamenkovic, V. R.; Zuo, X.; Balasubramanian, M.; Prakapenka, V. B.; Johnson, C. S.; Rajh, T. Nanostructured Bilayered Vanadium Oxide Electrodes for Rechargeable Sodium-Ion Batteries. *ACS Nano*, **2012**, *6*, 530-538.
- (14) Zhang, L. L.; Liang, G.; Ignatov, A.; Croft, M. C.; Xiong, X. Q.; Hung, I. M.; Huang, Y. H.; Hu, X. L.; Zhang, W. X.; Peng, Y. L. Effect of Vanadium Incorporation on Electrochemical Performance of LiFePO_4 for Lithium-Ion Batteries. *J. Phys. Chem. C* **2011**, *115*, 13520-13527.
- (15) Simões, M.; Mettan, Y.; Pokrant, S.; Weidenkaff, A. Surface-Modified Lithiated $\text{H}_2\text{V}_3\text{O}_8$: A Stable High Energy Density Cathode Material for Lithium-Ion Batteries with LiPF_6 Electrolytes. *J. Phys. Chem. C* **2014**, *118*, 14169-14176.
- (16) Yu, L.; Xi, J. Durable and Efficient PTFE Sandwiched SPEEK Membrane for Vanadium Flow Batteries. *ACS Appl. Mater. Interfaces* **2016**, *8*, 23425-23430.
- (17) Iida, Y.; Kaneko, Y.; Kanno, Y. Fabrication of pulsed-laser deposited V_2O_5 thin films for electrochromic devices. *J. Mater. Process. Technol.* **2008**, *197*, 261-267.
- (18) Kovendhan, M., Joseph, D. P., Manimuthu, P., Sendilkumar, A., Karthick, S.N.; Sambasivam, S.; Vijayarangamuthu, K.; Kim, H. J.; Choi, B. C.; Asokan, K.; Venkateswaran, C.; Mohan, R. Prototype electrochromic device and dye sensitized solar cell using spray deposited undoped and 'Li' doped V_2O_5 thin film electrodes. *Curr. App. Phys.* **2015**, *15*, 622-631.
- (19) Yang, Y.; Kim, D.; Schmuki, P. Electrochromic properties of anodically grown mixed V_2O_5 - TiO_2 nanotubes. *Electrochem. Commun.* **2011**, *13*, 1021-1025.
- (20) Wei, Y.; Zhou, J.; Zheng, J.; Xu, C. Improved stability of electrochromic devices using Ti-doped V_2O_5 film. *Electrochim. Acta* **2015**, *166*, 277-284.
- (21) Kang, W.; Yan, C.; Wang, X.; Foo, C. Y.; Tan, A. W. M.; Chee, K. J. Z.; Lee, P. S. Green synthesis of nanobelt-membrane hybrid structured vanadium oxide with high electrochromic contrast. *J. Mater. Chem. C*, **2014**, *2*, 4727-4732.
- (22) Tong, Z.; Yang, H.; Na, L.; Qu, H.; Zhang, X.; Zhao, J.; Li, Y. Versatile displays based on a 3-dimensionally ordered macroporous vanadium oxide film for advanced electrochromic devices. *J. Mater. Chem. C*, **2015**, *3*, 3159-3166.
- (23) Qiu, D. H.; Wen Q. Y.; Yang, Q. H.; Chen, Z.; Jing, Y. L.; Zhang, H. W. Electrically-driven metal-insulator transition of vanadium dioxide thin films in a metal-oxide-insulator-metal device structure. *Mater. Sci. Semicond. Process.* **2014**, *27*, 140-144.
- (24) Seyfour, M.M.; Binions, R. Sol-gel approaches to thermochromic vanadium dioxide coating for smart glazing application. *Sol. Energy Mater. Sol. Cells* **2017**, *59*, 52-65.
- (25) Li, W.; Ji, S.; Qian, K.; Jin, P. Preparation and characterization of $\text{VO}_2(\text{M})$ - SnO_2 thermochromic films for application as energy-saving smart coatings. *J. Colloid Interface Sci.* **2015**, *456*, 166-173.
- (26) Zhang, H.; Xiao, X.; Lu, X.; Chai, G.; Sun, Y.; Zhan, Y.; Xu, G. A cost-effective method to fabricate VO_2 (M) nanoparticles and films with excellent thermochromic properties. *J. Alloys Compd.* **2015**, *636*, 106-112.
- (27) Wu, C.; Feng, F.; Xie, Y. Design of vanadium oxide structures with controllable electrical properties for energy applications. *Chem. Soc. Rev.*, **2013**, *42*, 5157-5183.
- (28) Zhang, Z.; Gao, Y.; Chen, Z.; Du, J.; Cao, C.; Kang, L.; Luo, H. Thermochromic VO_2 Thin Films: Solution-Based Processing, Improved Optical Properties, and Lowered Phase Transformation Temperature. *Langmuir* **2010**, *26*, 10738-10744.
- (29) Tong, Z.; Zhang, X.; Lv, H.; Li, N.; Qu, H.; Zhao, J.; Li, Y.; Liu, X.Y. From Amorphous Macroporous Film to 3D Crystalline Nanorod Architecture: A New Approach to Obtain High-Performance V_2O_5 Electrochromism. *Adv. Mater. Interfaces* **2015**, *2*, 1500230.
- (30) Tong, Z.; Lv, H.; Zhang, X.; Yang, H.; Tian, Y.; Li, N.; Zhao, J.; Li, Y. Novel morphology changes from 3D ordered macroporous structure to V_2O_5 nanofiber grassland and its application in electrochromism. *Scientific Reports* **2015**, *5*:16864.
- (31) Tong, Z.; Hao, J.; Zhang, K.; Zhao, J.; Su, B. L.; Li, Y. Improved electrochromic performance and lithium diffusion coefficient in three-dimensionally ordered macroporous V_2O_5 films. *J. Mater. Chem. C*, **2014**, *2*, 3651-3658.
- (32) Quinzeni, I.; Ferrari S.; Quartarone, E.; Mustarelli, P. Structural, morphological and electrochemical properties of nanocrystalline V_2O_5 thin films deposited by means of radiofrequency magnetron sputtering. *J. Power Sources* **2011**, *196* 10228-10233.
- (33) Mjejri, I.; Manceri, L. M.; Gaudon, M.; Rougier, A.; Sediri, F. Nano-vanadium pentoxide films for electrochromic displays. *Solid State Ionics* **2016**, *292*, 8-14.
- (34) Garcia-Lobato, M.A.; Martinez, A. I.; Perry, D. L.; Castro-Roman, M.; Zarate, R. A.; Escobar-Alarcon, L. Elucidation of the electrochromic mechanism of nanostructured iron oxides films. *Sol. Energy Mater. Sol. Cells* **2011**, *95*, 751-758.
- (35) Bencic, S.; Orel, B.; Surca, A.; Lavrencic Stangar, U. Structural and electrochromic properties of nanosized Fe/V-oxide films with FeVO_4 and $\text{Fe}_2\text{V}_4\text{O}_{13}$ grains: comparative studies with crystalline V_2O_5 . *Solar Energy* **2000**, *68*, 499-515.
- (36) Rachel Malini, D.; Sanjeeviraja, C. H^+ -intercalation Electrochemical/Electrochromic Properties of V-Ce Mixed Oxide Thin Films. *Int. J. Electrochem. Sci.* **2013**, *8*, 1349-1365.
- (37) Ma, X.; Lu, S.; Wan, F.; Hu, M.; Wang, Q.; Zhu, Q.; Zakharova, G. S. Synthesis and Electrochromic Character-

- rization of Graphene/V₂O₅/MoO₃ Nanocomposite Films. *ECS J. Solid State Sci. Technol.* **2016**, *5*, 572-577.
- (38) Dahlman, C. J.; LeBlanc, G.; Bergerud, A.; Staller, C.; Adair, J.; Milliron, D. J. Electrochemically Induced Transformations of Vanadium Dioxide Nanocrystals. *Nano Lett.* **2016**, *16*, 6021-6027.
- (39) Ji, Y. X.; Niklasson, G. A.; Granqvist, C. G. Boman, M.; Thermochromic VO₂ films by thermal oxidation of vanadium in SO₂. *Sol. Energy Mater. Sol. Cells* **2016**, *144* 713-716.
- (40) Zhu, B.; Tao, H.; Zhao, X. Effect of buffer layer on thermochromic performances of VO₂ films fabricated by magnetron sputtering. *Infrared Phys. Technol.* **2016**, *75*, 22-25.
- (41) Popuri, S. R.; Miclau M.; Artemenko, A.; Labrugere, C.; Villesuzanne, A.; Pollet, M. Rapid Hydrothermal Synthesis of VO₂ (B) and Its Conversion to Thermochromic VO₂ (M1). *Inorg. Chem.* **2013**, *52*, 4780-4785.
- (42) Parikh, P.; Chakraborty, C.; Abhilash, T. S.; Sengupta, S.; Cheng, C.; Wu, J.; Deshmukh, M. M. Dynamically Tracking the Strain Across the Metal-Insulator Transition in VO₂ Measured Using Electromechanical Resonators. *Nano Lett.* **2013**, *13*, 4685-4689.
- (43) Jung, H. M.; Um, S. Modification of electrical and surface properties of V₂O₃ multilayer films on resin-impregnated highly oriented pyrolytic graphite composite substrates by shrinkage stress relaxation with chemical additives. *Thin Solid Films* **2013**, *548*, 98-102.
- (44) Metcalf, P. A.; Guha, S.; Gonzalez, L. P.; Barnes, J. O.; Slamovich, E. B.; Honig, J. M. Electrical, structural, and optical properties of Cr-doped and non-stoichiometric V₂O₃ thin films. *Thin Solid Films* **2007**, *515*, 3421-3425.
- (45) Jiang, H.; Jia, G.; Hu, Y.; Cheng, Q.; Fu, Y.; Li, C. Ultrafine V₂O₃ Nanowire Embedded in Carbon Hybrids with Enhanced Lithium Storage Capability. *Ind. Eng. Chem. Res.* **2015**, *54*, 2960-2965.
- (46) Santulli, A. C.; Xu, W.; Parise, J. B.; Wu, L.; Aronson, M. C.; Zhang, F.; Nam, C. Y.; Black, C. T.; Tiano, A. L.; Wong, S. S. Synthesis and characterization of V₂O₃ nanorods. *Phys. Chem. Chem. Phys.*, **2009**, *11*, 3718-3726.
- (47) Desai, S. D.; Cussler, E. L. Microporous Vanadium Pentaoxide. 1. Vanadyl Isopropoxide in Microemulsions. *Langmuir* **1997**, *13*, 1496-1500.
- (48) Shao, G. N.; Imran, S. M.; Jeon, S. J.; Kang, S. J.; Haider, S. M.; Kim, H. T. Sol-gel synthesis of vanadium doped titania: Effect of the synthetic routes and investigation of their photocatalytic properties in the presence of natural sunlight. *Appl. Surf. Sci.* **2015**, *351*, 1213-1223.
- (49) Nguyen, T. D.; Trong, O. D. Solvo-Hydrothermal Approach for the Shape-Selective Synthesis of Vanadium Oxide Nanocrystals and Their Characterization. *Langmuir* **2009**, *25*, 5322-5332.
- (50) Quinzeni, I.; Ferrari, S.; Quartarone, E.; Mustarelli, P. Structural, morphological and electrochemical properties of nanocrystalline V₂O₅ thin films deposited by means of radiofrequency magnetron sputtering. *J. Power Sources* **2011**, *196*, 10228-10233.
- (51) Avellaneda, C. O. Electrochromic performance of sol-gel deposited V₂O₅: Ta films. *Mat. Sci. Eng. B* **2007**, *138*, 118-122.
- (52) Santos, R.; Loureiro, J.; Nogueira, A.; Elangovan, E.; Pinto, J. V.; Veiga, J. P.; Busani, T.; Fortunato, E.; Martins, R.; Ferreira, I. Thermoelectric properties of V₂O₅ thin films deposited by thermal evaporation. *App. Surf. Sci.* **2013**, *282*, 590-594.
- (53) Danine, A.; Cojocar, L.; Faure, C.; Olivier, C.; Toupance, T.; Campet, G.; Rougier, A. Room Temperature UV treated WO₃ thin films for electrochromic devices on paper substrate. *Electrochimica Acta* **2014**, *129*, 113-119.
- (54) Fan, L. L.; Chen, S.; Luo, Z. L.; Liu, Q. H.; Wu, Y. F.; Song, L.; Ji, D. X.; Wang, P.; Chu, W. S.; Gao, C.; Zou, C. W.; Wu, Z. Y. Strain Dynamics of Ultrathin VO₂ Film Grown on TiO₂ (001) and the Associated Phase Transition Modulation. *Nano Lett.* **2014**, *14*, 4036-4043.
- (55) Kang, L.; Gao, Y.; Luo, H.; Chen, Z.; Du, J.; Zhang, Z. Nanoporous Thermochromic VO₂ Films with Low Optical Constants, Enhanced Luminous Transmittance and Thermochromic Properties. *ACS Appl. Mater. Interfaces* **2011**, *3*, 135-138.
- (56) Ragupathy, P.; Shivakumara, S.; Vasana, H. N.; Muni-chandraiah, N. Preparation of Nanostrip V₂O₅ by the Polyol Method and Its Electrochemical Characterization as Cathode Material for Rechargeable Lithium Batteries. *J. Phys. Chem. C* **2008**, *112*, 16700-16707.
- (57) Uchaker, E.; Zhou, N.; Li, Y.; Cao, G. Polyol-Mediated Solvothermal Synthesis and Electrochemical Performance of Nanostructured V₂O₅ Hollow Microspheres. *J. Phys. Chem. C* **2013**, *117*, 1621-1626.
- (58) Pradhan, M.; Roy, A.; Sinha, A. K.; Sahoo, R.; Deb, D.; Pal, T. Solid-state transformation of single precursor vanadium complex nanostructures to V₂O₅ and VO₂: catalytic activity of V₂O₅ for oxidative coupling of 2-naphthol. *Dalton Trans.*, **2015**, *44*, 1889-1899.
- (59) Hu, X.; Johnston, W. M. Concentration additivity of coefficients for maxillofacial elastomer pigmented to skin colors. *Dent. Mater.* **2009**, *25*, 1468-1473.
- (60) Barron, V.; Torrent, J. Use of the Kubelka-Munk theory to study the influence of iron oxides on soil colour. *J. Soil Science*, **1986**, *37*, 499-510.
- (61) Benmoussa, M.; Outzourhit, A.; Bennouna, A.; Ameziane, E. L. Electrochromism in sputtered V₂O₅ thin films: structural and optical studies. *Thin Solid Films* **2002**, *405*, 11-16.
- (62) Zhang, H.; Wu, Z.; Wu, X.; Yang, W.; Jiang, Y. Transversal grain size effect on the phase-transition hysteresis width of vanadium dioxide films comprising spheroidal nanoparticles. *Vacuum* **2014**, *104*, 47-50.
- (63) Yoon, J.; Kim, H.; Chen, X.; Tamura, N.; Mun, B. S.; Park, C.; Ju, H. Controlling the Temperature and Speed of the Phase Transition of VO₂ Microcrystals. *ACS Appl. Mater. Interfaces* **2016**, *8*, 2280-2286.
- (64) Ueda, Y.; Kosuge, K.; Kachi, S. Phase Diagram and Some Physical Properties of V₂O_{3+x}* (0 < x < 0.080). *J. Solid State Chem.* **1980**, *31*, 171-188.

(65) Bhowmik, R. N.; Ranganathan, R. Enhancement of surface magnetization in antiferromagnetic nanoparticles. *Solid State Commun.* **2007**, *141*, 365-368.

TOC

The vanadium sesquioxide, V_2O_3 , dioxide VO_2 and pentoxide V_2O_5 powders were all synthesized from one single polyol route, from annealing in various atmospheres of an intermediate precursor, the vanadium ethyleneglycolte (VEG). In respect of the vanadium oxidation state, magnetic, thermochromic and electrochromic properties are described.

Graphic Highlight

