

Evidence of reaction intermediates in microwave-assisted synthesis of SHG active α -La(IO 3) 3 nanocrystals

Sylvain Regny, Yan Suffren, Olivier Leynaud, Isabelle Gautier-Luneau, Géraldine Dantelle

▶ To cite this version:

Sylvain Regny, Yan Suffren, Olivier Leynaud, Isabelle Gautier-Luneau, Géraldine Dantelle. Evidence of reaction intermediates in microwave-assisted synthesis of SHG active α -La(IO 3) 3 nanocrystals. CrystEngComm, 2020, 22 (14), pp.2517-2525. 10.1039/D0CE00156B . hal-02545589

HAL Id: hal-02545589

https://hal.science/hal-02545589

Submitted on 15 May 2020

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.

Evidence of reaction intermediates in microwave-assisted synthesis of SHG active α -La(IO₃)₃ nanocrystals

Sylvain Regny, ^a Yan Suffren, ^b Olivier Leynaud, ^a Isabelle Gautier Luneau, ^a* Géraldine Dantelle ^a*

We explore here how, under microwave assisted hydrothermal process, various synthesis conditions influence the formation of different lanthanum iodate compounds: α -La(IO₃)₃, La(IO₃)₃(H₂O), La(IO₃)₃(H₁O₃) and La(IO₃)_{2.66}(OH)_{0.66}. Whatever the initial [La³⁺]:[IO₃-] ratio, α -La(IO₃)₃ crystallizes if the synthesis temperature exceeds 220°C. Phase transformations in solid state or under hydrothermal synthesis are also discussed. Interestingly, we evidence the full phase transformation under hydrothermal synthesis from the new hydrate form La(IO₃)₃(H₂O) into stable and optically active α -La(IO₃)₃ through an appropriate hydrothermal process. This evolution can be explained by structural rearrangements of the coordination sphere of lanthanum atoms, stabilizing the structure.

Introduction

The search for new frequency converters in the mid-infrared region has attracted great interest for several decades, with the goal of expanding commercial laser wavelengths into atmospheric transparency windows II (3 - 5 μm) and III (8 - 12 μm). Today, it is still very challenging to design new mid-IR transparent non-centrosymmetric crystals with large nonlinear optical (NLO) coefficients for applications as bulk single-crystals for laser technology, 1 as waveguides for confined photonic devices 2 and also as nanostructured materials for bio-imaging. 3,4 Different families of materials have been studied considering their crystalline structure, with the goal of obtaining large NLO effects (metal chalcogenides, 5 selenites, 6 tellurites, 7 iodates 8,9,10).

In metal iodates, according to the 3D arrangement of these IO_3 polyhedra and the lone electron pair of I^{5+} , strong macroscopic susceptibility can be obtained, giving rise to highly efficient NLO properties. A complete review on metal iodates has been recently published by C.L. Hu and J.G. Mao, featuring the different compounds and discussing their SHG efficiency. Briefly, metal iodates encompass different materials, from first studied IIO_3 to divalent metal iodates IIO_3 (M = Mg, Mn, Co, etc.), trivalent metal iodates IIO_3 (M = Fe, Ga, La, etc.), bimetallic compounds such as IIO_3 (M = Fe, Ga, La, etc.), and other compounds such as IIO_3 (M = Fe, Ga, La, etc.), and other compounds such as IIO_3 (M = Fe, Ga, La, etc.), and other compounds such as IIO_3 (M = Fe, Ga, La, etc.), and other compounds such as IIO_3 (M = Fe, Ga, La, etc.), and other compounds such as IIO_3 (IIO $_3$). Most of these compounds can be obtained by dissolution/recrystallization or under mild hydrothermal conditions (T < 300°C). A difficulty in the synthesis of these

compounds is polymorphism. Indeed, polymorphic forms exist for many iodate compounds: LiIO₃, ¹⁸ In(IO₃)₃, ¹⁰ Cd(IO₃)₂, ¹⁹ etc. As some of them are centrosymmetric and the others non-centrosymmetric, it is essential to get a rigorous control of the synthesis parameters to form the appropriate crystal for the targeted applications. Furthermore, the coordination number of a metal cation is all the more variable as the ionic radius is large, favoring the polymorphism of a compound or the coordination of other ligands such as solvates. 20,21 This is particularly the case for lanthanum iodates: according to the synthesis conditions (temperature, pH, concentration, [La³⁺]:[IO₃] molar ratio), crystallization from aqueous solutions of lanthanum salts leads to a lot of different lanthanum iodate phases. Many hydrate lanthanum iodate phases have been described in the literature: $La(IO_3)_3 \cdot 0.5H_2O_1^{22}$ $La(IO_3)_3 \cdot 6H_2O_1^{23}$ $3La(IO_3)_3 \cdot HIO_3 \cdot 7H_2O_{,}^{24}$ $2La(IO_3)_3 \cdot 3HIO_3 \cdot 6H_2O$ $3La(IO_3)_3 \cdot 2HIO_3 \cdot 6H_2O$ and $2La(IO_3)_3 \cdot 3H_2O$, ²⁵ along with a $La_3(IO_3)_8(OH),^{26}$ phase, and HIO₃-containing lanthanum iodates: La(IO₃)₃(HIO₃) and La(IO₃)₃(HIO₃)_{1.33}.²⁷ Upon annealing of these latter phases, anhydrous lanthanum iodates are obtained, namely β-, γ-, δ -La(IO₃)₃.²⁷ As for α-La(IO₃)₃, first anhydrous lanthanum iodate to have been synthesized,15 it is obtained through hydrothermal route, with no evidence of phase transformation between the known lanthanum iodates and α -La(IO₃)₃.²⁷ It suggests a high stability of the α phase, yet it is the most efficient for SHG with a NLO response evaluated as ca. 400 times that of well-known SiO₂ quartz. 15 Very recently, F.-F. Mao et al. reported the synthesis of two new compounds, $La_3(IO_3)_8(OH)$ (corresponding to the $La(IO_3)_{2.66}(OH)_{0.33}$ crystallographic asymmetric unit in the P3c space group) and $La(IO_3)_2(NO_3)$ (corresponding to the $La_{1.5}(IO_3)_3(NO_3)_{1.5}$ crystallographic asymmetric unit in the P3₁21 space group). However, they did not evidence any phase transformation from one structure to the other experimentally.²⁶

^a Univ. Grenoble Alpes, CNRS, Grenoble INP, Institut Néel, 38000 Grenoble, France.
^b Univ Rennes, INSA Rennes, CNRS UMR 6226 "Institut des Sciences Chimiques de Rennes", F 35708 Rennes, France.

 α -La(IO₃)₃ micro-crystals were first obtained in solution from an hydrothermal method by OK et al. from La₂O₃ and HIO₃ precursors dispersed in water with a [La³⁺]:[IO₃-] molar ratio of 1:14 and heated at 220°C for several days (Table 1). M. Taouti et al. reproduced the hydrothermal conditions described by OK et al. but used LaCl₃ and a La³⁺:IO₃ molar ratio of 1:4.²⁷ We recently synthesized α -La(IO₃)₃ nanocrystals using a microwave-assisted (MW hydrothermal method, from $LaCl_3 \cdot 6H_2O$ and HIO_3 precursors dispersed in water with a La³⁺:IO₃ molar ratio of 1:3 and heated at 250°C.²⁸ In the latter case, microwave heating was selected for its rapid heating rates, 29,30,31 with the idea of decoupling the nucleation and growth stages, an essential procedure to obtain homogeneous and size-controlled nanocrystals for bio-imaging applications. Indeed, acentric α -La(IO₃)₃ nanocrystals, also called harmonic nanoparticles (HNP), could be used as bio-labelling nanoprobes like ${\rm BaTiO_3}^{32}$ or ${\rm KTiOPO_4}^{33}$ nanocrystals as they can be excited in the three biological transparency windows, circumventing the limitations (low penetration depth, photobleaching, blinking, optically resonant conditions, encountered with most fluorescent probes. Moreover, compared to other known HNPs, α -La(IO₃)₃ nanocrystals can be doped with lanthanide ions, demonstrating dual emission (SHG and photoluminescence).34

this paper, we discuss how to obtain optically-interesting and most stable α -La(IO₃)₃. Starting from precipitates obtained from the co-precipitation of $LaCl_3 \cdot 6H_2O$ and HIO₃ in water, we explore various synthesis conditions in solution, leading to the crystallization of different lanthanum iodate compounds. The synthesis conditions ([La³⁺]:[IO₃-] molar ratio, temperature of the hydrothermal process) result in the formation of α -La(IO₃)₃ or intermediate phases, namely $La(IO_3)_3(H_2O)$ and $La(IO_3)_3(HIO_3)$. Phase transformations in solid-state or under MW-assisted hydrothermal conditions are discussed, in light of the structural relationships between the different compounds. Furthermore, the new hydrate phase, La(IO₃)₃(H₂O), is characterized by single-crystal X-ray diffraction, temperature-dependent powder X-ray diffraction and thermal analysis.

Experimental details

Hydrothermal synthesis of $\alpha\text{-La(IO}_3)_3$, La(IO $_3)_3$ (H $_2\text{O})$ and La(IO $_3)_3\text{HIO}_3$

Lanthanum(III) chloride hexahydrate (LaCl $_3$ ·6H $_2$ O, Strem Chemicals, 99.9%) and iodic acid (HIO $_3$, Aldrich, 99.5%) were used, without further purification, as precursors. 0.5 mmol of LaCl $_3$ ·6H $_2$ O and x mmol of HIO $_3$ (where x varies between 1.5 and 10 mmol, leading to a molar ratio of [La 3 +]:[IO $_3$ -] between 3 and 20) were, separately, dissolved into 10 mL of deionized water under weak stirring. Both solutions were then poured into a 80 mL quartz reactor, forming a white amorphous precipitate. The reactor was air-tightly closed and placed into a microwave (MW) oven (Anton Paar, Multiwave PRO SOLV, operating at a frequency of 2.45 GHz). The oven temperature

was adjusted by setting the MW power between 0 and 900 W. The pressure builds up inside the quartz vessel, autogenerated by the water phase transition.

[La ³⁺]:[IO ₃ ⁻] molar ratio	Synthesis method	Ref.
1:14	Hydrothermal	[15]
	treatment, 220°C,	
	4 days	
1:4	Hydrothermal	[27]
	treatment, 220°C,	
	4 days	
1:3	MW-assisted	[28]
	hydrothermal	
	treatment, 250°C, 1	
	hour	
	molar ratio 1:14 1:4	molar ratio 1:14 Hydrothermal treatment, 220°C, 4 days 1:4 Hydrothermal treatment, 220°C, 4 days 1:3 MW-assisted hydrothermal treatment, 250°C, 1

Table 1. Summary of different synthesis conditions leading to the formation of SHG-active α -La(IO₃)₃ phase.

The efficient coupling of the MWs with the species present inside the quartz vessel (solvent and precursors) allows a rapid heating (~30°C min⁻¹). Indeed, the more polar the species, the higher their ability to convert electromagnetic energy into heat, leading to efficient MW-assisted heating.³⁵ However, it is worth noting that the MW heating is very sensitive to the precursor nature, purity and concentration, influencing the synthesis temperature.³⁶

The MW program used for the synthesis of the different lanthanum iodates is detailed in Supplementary Information file (Figures S1 & S2). According to the [La³+]:[IO₃⁻] molar ratio, the temperature inside the reactor varies: when the HIO₃ concentration is high, more energy is required to heat the mixture. Therefore, for the same MW power, the temperature inside the reactor is lower.

A white power was obtained in the quartz reactor, along with a yellowish supernatant resulting from the decomposition of HIO₃. The obtained precipitate was filtered (round filter, type 14A – cellulose, membrane diameter 125 mm), washed with water and dried at room temperature for 1 day. Depending of the $[La^{3+}]:[IO_3]$ molar ratio and the maximal synthesis temperature, different phases, characterized by X-ray diffraction, were obtained: α -La(IO_3)₃, La(IO_3)₃(H_2O) and La(IO_3)₃(H_2O) with a reaction yield of 85% \pm 10%.

Phase transformation under MW-assisted hydrothermal conditions

 $La(IO_3)_3(H_2O)$ was dispersed into water (V = 20 mL) with a concentration of 10 g L⁻¹. The solution was then placed into a quartz vessel. The MW oven was programmed so that the temperature reaches 250°C and remains constant for different amounts of time (7 min and 10 min) before cooling down (MW program detailed in **Figure S3**). The obtained powders, retrieved by filtration, characterized by powder XRD, were

La(IO₃)_{2.66}(OH)_{0.33} 26 and α -La(IO₃)₃ according to the reaction time, with a reaction yield of 60% \pm 10%.

In recent work, 26 La(IO₃)_{2.66}(OH)_{0.33} crystals have been obtained through hydrothermal method using a La:I stoichiometric ratio slightly inferior to the 1:3. A mixture of La(NO₃)₃·6H₂O (259.8 mg, 0.6 mmol), I₂O₅ (1168 mg, 3.5 mmol), and 2 mL 10% HF solution was placed in a 23 mL Teflon-lined autoclave (molar ratio La:I equal to 1:2.92). The autoclaves were heated to 230°C in 6 h, held for 3 days, and then cooled to 30°C at a rate of 3°C.h⁻¹.

When we dispersed La(IO₃)_{2.66}(OH)_{0.33} into 20 mL of water with HIO₃ (1 molar equivalent), the mixture should be heated at 250°C for 30 min to obtain α -La(IO₃)₃ after cooling down (Figure S4).

Crystal structure determination of La(IO₃)₃(H₂O)

A new phase, La(IO₃)₃(H₂O), was obtained from the MW-assisted hydrothermal treatment of LaCl₃·6H₂O and HIO₃ in a [La³⁺]:[IO₃] molar ratio of 1:10. However, the obtained powder was very fine. This phase was identified by comparison of calculated powder XRD patterns issued of our previous works,³⁷ and good refinement by LeBail method was obtained (Figure S3). La(IO₃)₃(H₂O) single crystals were obtained by hydrothermal treatment in a Teflon lined autoclave of β -La(IO₃)₃ in water at 120°C for 24 hours, followed by a rapid cooling. A single-crystal was mounted onto a Nonius CCD diffractometer, using Ag K α radiation (λ = 0.56087 Å) at 293 K. The reflections were corrected for Lorentz and polarization effects. An absorption correction was applied using the empirical method. All structures were solved by direct methods with SIR92 program³⁸ and refined by full matrix least-squares, based on F², using the Shelxl software ³⁹ through the WinGX program suite. 40 Final refinement was performed with anisotropic thermal parameters for all atoms (Hydrogen atoms of water molecule were not localized). Crystal data of La(IO₃)₃(H₂O) are summarized in **Table 2**. Further details of the crystal structure investigations may be obtained from the Fachinformationszentrum Karlsruhe, 76344 Eggenstein-Leopoldshafen, Germany, on quoting the depository number CSD-1973253.

Parameter	La(IO ₃) ₃ (H ₂ O)			
M (g mol ⁻¹)	681.61			
crystal system	Monoclinic			
space group (n°)	P2 ₁ /n (14)			
a (Å)	7.177(1)			
b (Å)	13.260(1)			
c (Å)	9.786(1)			
β (°)	100.09(1)			
<i>V</i> (Å ³)	916.9(2)			
Z	4			
D_X (g cm ⁻³)	4.923			
λ (Ag Kα)	0.56087			
μ (mm ⁻¹)	7.827			
$R_1 (I > 2\sigma(I))^a$	0.024			
wR_2^b	0.044			
${}^{a}R_{1} = \Sigma Fo - Fc /\Sigma Fo , {}^{b}\omega R_{2} = [\Sigma(\omega(Fo^{2} - Fo^{2})^{2})/\Sigma(\omega(Fo^{2})^{2}]^{1/2}$				

Table 2. Crystal data for La(IO₃)₃(H₂O)

Powder X-ray diffraction pattern

Powder X-ray diffraction (PXRD) patterns of the different lanthanum iodate compounds were recorded under ambient conditions, using a Siemens D8 Advance diffractometer with Cu K α_1 radiation (λ = 1.54056 Å, 40 mA, 40 kV) in the 20 = 15-100° range, with a 0.01 step size and an acquisition of 6 s per step.

Further *in situ* temperature dependent XRD experiments were recorded to study the structural evolution of the newly reported La(IO₃)₃(H₂O) phase. XRD patterns were recorded using a Co K α_1 anode (1.78897 Å) in helium atmosphere, in the $2\theta = 15-100^{\circ}$ range, every 2 min, between room temperature and 450°C. The heating and cooling rate were both 1°C min⁻¹.

Thermal Analysis

Thermal analyses were performed on a Netzsch Model DTA-DSC 404S apparatus for differential scanning analysis (DSC-TG). The thermal measurements of amorphous precipitates and lanthanum iodate phases were carried out in the 80 - 480°C range, in argon flow at 10°C min⁻¹ for heating and cooling rate.

Results and discussion

Crystallization of lanthanum iodates in solution, under hydrothermal conditions

We present here the crystallization in water of amorphous precipitates resulting from the co-precipitation of LaCl₃·6H₂O

and HIO_3 in different molar ratios ($[La^{3+}]$: $[IO_3^-]$ = 1:3, 1:10 and 1:20). The precipitates in water were placed in a quartz reactor and placed inside the MW oven programmed as indicated in Figures S1 & S2.

Figure 1. Evolution of the maximal synthesis temperature as a function of the dwell duration at 600 W, for different molar ratio [La³⁺]:[IO₃] = 1:3 (•), 1:10 (•) and 1:20 (o). The obtained crystal phase is indicated on the graph. The dotted line symbolizes the minimal temperature required for the crystallization of α-La(IO₃)₃.

The temperature and pressure inside the MW oven change according to the different molar ratios ([La³⁺]:[IO₃-], influencing the nature of the crystallized compound obtained at the end of the hydrothermal synthesis (Figure 1). For a [La³⁺]:[IO₃-] molar ratio of 1:3, the temperature increases rapidly and reaches 230°C at the beginning of the dwell at 600 W. Hence, whatever the duration of the dwell at 600 W, α -La(IO₃)₃ phase is crystallized (red squares, **Figure 1**). For [La³⁺]:[IO₃⁻] molar ratios of 1:10 and 1:20, the temperature is much lower at the beginning of the dwell at 600 W (blue and green dots, Figure 1). Consequently, if the synthesis is stopped at the beginning of the third dwell, La(IO₃)₃(H₂O) and La(IO₃)₃(HIO₃) phases are crystallized. If the synthesis duration is lengthened, enabling the system to heat above 220°C, the reaction product is α -La(IO₃)₃. It is important to note that for a [La³⁺]:[IO₃⁻] molar ratio of 1:3, if the MW-assisted hydrothermal synthesis is stopped before reaching the temperature of 220 $^{\circ}$ C (i.e. during the second step of the MW program), the La(IO₃)₃(H₂O) hydrated phase is obtained.

Hence, from **Figure 1**, it is clear that, if the synthesis temperature remains below 220°C, intermediate lanthanum iodates are formed, namely La(IO₃)₃(H₂O) and La(IO₃)₃(HIO₃). For higher synthesis temperature, α -La(IO₃)₃ crystallizes. All PXRD diagrams are included in the Supplementary Information file (**Figure S4**). Different iodate compounds can be obtained from the co-precipitation of La³⁺ and IO₃⁻ in solution followed by a hydrothermal treatment, when controlling the synthesis temperature.

Previously, the synthesis of La(IO₃)₃(HIO₃) was reported by slow evaporation of a solution of LaCl₃·6H₂O and KIO₃ in a molar ratio of 5 at 50°C, ⁴¹ whereas α -La(IO₃)₃ was crystallized by hydrothermal method at 220°C. Our study is in good agreement with those findings and furthermore shows that α -La(IO₃)₃ requires more energy for crystallization.

Hence, α -La(IO₃)₃ can be obtained by MW-assisted hydrothermal synthesis, beyond 220°C, from different molar ratios of [La³⁺]:[IO₃-]. Note that, with such a synthesis method, the α -La(IO₃)₃ phase crystallizes as nanocrystals (**Figure S5**), which could be used as nanoprobes in bio-imaging. Hereafter we explore phase transformation in solid state or in hydrothermal conditions, with the goal of obtaining α -La(IO₃)₃ from other lanthanum iodate compounds.

Phase transformation in solid state

To characterize the amorphous precipitates resulting from the different [La³⁺]:[IO₃-] molar ratios (1:3, 1:10 and 1:20), DSC-TG analyses were performed and showed different thermal behaviors with lanthanum iodate phase transformations in solid state (Figure 2). For all analyses, a dwell of 4 hours at 50°C was set up to remove all water molecules adsorbed at the surface of the precipitates (between 2% and 6% mass loss on TG curves below 50°C). For $[La^{3+}]$: $[IO_3]$ = 1:3, between 50°C to 300°C, one can observe the departure of one solvated water molecule in the precipitate (ca. 2.6% weight loss on TG curves, Figure 2a). The amorphous precipitate crystallizes at 350°C (peak at 366°C) in La(IO₃)₃, subsequently identified as γ -La(IO₃)₃, that then partially transforms into β-La(IO₃)₃ at 127°C (peak at 120°C) upon cooling. 27 The reversible phase transformation β to γ is mainly associated with the breaking of La-O bond and the rotation of an IO₃ group.²⁷ For $[La^{3+}]:[IO_3] = 1:10$, between 50°C to 300°C, the mass loss corresponds to the departure of two solvated water molecules in the precipitate (ca. 5% mass loss on TG curves, Figure 2b). The precipitate crystallizes at 293°C (peak at 309°C) in La(IO₃)₃(HIO₃). This phase then transforms into La(IO₃)₃ with the departure of one HIO₃ molecule (weight loss of 14 %, TG curve), as shown by the presence of an endothermic peak at 380°C (peak at 410°C). Another crystallization peak at 460°C (peak at 473°C) without weight loss is observed. This La(IO₃)₃ phase was further identified as γ-La(IO₃)₃, which transforms into β -La(IO₃)₃ upon cooling. For a [La³⁺]:[IO₃⁻] = 1:20, the departure of one solvated water molecule is observed between 50 and 300°C (Figure 2c). The precipitate crystallizes into $La(IO_3)_3(HIO_3)_{1.33}$ at 290°C (peak at 301°C), showing that the excess of iodic acid contributes to an HIO₃-enriched phase. Upon heat treatment, an endothermic peak at 488°C is observed, in parallel to the departure of 1.33 HIO₃ molecules (weight loss of 17%, TG curve). The obtained phase has been subsequently identified as γ -La(IO₃)₃.

This study, performed in solid state, evidences the formation of different lanthanum iodate phases, according to the nature of the initial precipitate which plays a major role in the formation of the different compounds. Various phase transformations in solid state are highlighted, consistently with the previous study of Suffren *et al*, ²⁷ however, none of these

phase changes leads to the formation of α -La(IO₃)₃. Furthermore, this study shows that the nature of amorphous precipitates depends of the initial used [La³⁺]:[IO₃⁻] ratio. These amorphous precipitates are all hydraded and correspond to La(IO₃)₃·H₂O, La(IO₃)₃(HIO₃)·H₂O and La(IO₃)₃(HIO₃)_{1.33}·H₂O for a [La³⁺]:[IO₃⁻] = 1:3; 1:10 and 1:20, respectively.

Figure 2: DSC (black curves) and TG (red dotted curves) analyses of the amorphous precipitates resulting from a [La³¹]:[IO₃¹] molar ratio of (a) 1:3, (b) 1:10 and (c) 1:20 versus temperature between 20°C and 480°C, under inert atmosphere (scanning rate: 10°C.min¹¹, upon heating and cooling).

It is worth noting that, starting from an amorphous precipitate obtained for a given $[La^{3+}]:[IO_3^-]$ ratio, the MW-assisted hydrothermal route leads to a crystalline compound different from the one obtained through solid-state reaction. Thus, for a $[La^{3+}]:[IO_3^-]$ ratio of 1:3 and 1:10, the hydrothermal method leads to La(IO₃)₃(H₂O) for a synthesis temperature below 220°C and to α -La(IO₃)₃ for T > 220°C, whereas the solid-state reaction leads to γ -La(IO₃)₃ and La(IO₃)₃(HIO₃) after heating at 350°C and 300°C, respectively. For a $[La^{3+}]:[IO_3^-]$ ratio of 1:20, the hydrothermal method leads to La(IO₃)₃(HIO₃) for a synthesis temperature below 220°C and to α -La(IO₃)₃ for T > 220°C, whereas the solid-state reaction leads to La(IO₃)₃(HIO₃)_{1.33} after heating at 300°C. The crystallization of various lanthanum iodate compounds not only depends on the synthesis temperature but also on the synthesis medium.

Phase transformation in solution, under hydrothermal conditions

La(IO₃)₃(H₂O) was dispersed in water and treated under hydrothermal conditions. If the MW program previously detailed (Figure S1) is applied to this mixture (crystalline $La(IO_3)_3(H_2O)$ in water), the temperature does not reach 220°C. It is due to the crystalline nature of $La(IO_3)_3(H_2O)$ phase (vs. amorphous precipitate in the previous case), which requires more energy. The MW program was adjusted in order to reach temperatures above 220°C, corresponding to the minimal temperature required for the crystallization of α -La(IO₃)₃ (Figure S6). When La(IO₃)₃(H₂O) is heated at 250°C for 7 min under hydrothermal conditions and cooled down, a reaction intermediate is obtained, characterized by XRD as $La(IO_3)_{2.66}(OH)_{0.33}$. ²⁶ For a hydrothermal treatment of 10 min at 250°C, α -La(IO₃)₃ is obtained. This is the first evidence of a transformation from a lanthanum iodate compound (hydrate lanthanum iodate) into acentric α -La(IO₃).

In addition, when dispersing $La(IO_3)_{2.66}(OH)_{0.33}$ in water with one molar equivalent of HIO_3 and applying a hydrothermal

treatment at 250°C for 20 min (MW program shown in **Figure S7**), α -La(IO₃)₃ is also obtained. Hence, the total phase transformation can be described as:

La(IO₃)₃(H₂O)
$$\xrightarrow{250 \, ^{\circ}C, \, 10 \, min}$$
 α -La(IO₃)₃ $+$ HIO₃ $\xrightarrow{250 \, ^{\circ}C, \, 7 \, min}$ La(IO₃)_{2.66}(OH)_{0.33}

where the La(IO₃)_{2.66}(OH)_{0.33} compound is the reaction intermediate of α -La(IO₃)₃ starting from La(IO₃)₃(H₂O). Note that Mao *et al.* obtained La(IO₃)_{2.66}(OH)_{0.33} crystals through hydrothermal method at 230°C with a sub-stoichiometric La:I ratio. ²⁶ Although the temperature could have enabled to crystallize the α -La(IO₃)₃ phase, the La:I ratio inferior to 1:3 could explain why they did not get the α -La(IO₃)₃ phase.

Crystal Structure of La(IO₃)₃(H₂O)

This study based on hydrothermal synthesis of lanthanum iodates led to the discovery of a new compound, $La(IO_3)_3(H_2O)$. Its structure has been characterized by X-ray diffraction on a single-crystal and reveals that $La(IO_3)_3(H_2O)$ crystallizes in the $P2_1/n$ monoclinic space group.

The asymmetric unit consists of one lanthanum, three iodate anions and one water molecule in general positions (**Figure 3a**). The crystal structure reveals a three-dimensional network with LaO_9 lanthanum polyhedra, linked together by bridging iodate groups (**Figure 3a**). Note that the presence of water has been confirmed by FTIR spectroscopy (**Figure S8**).

O21, O22 and O23 or two La atoms in a bis-monodentate way via O31 and O33, O32 being free.

Thermal Behavior of La(IO₃)₃(H₂O)

DSC-TG analysis of La(IO₃)₃(H₂O) shows a sharp endothermic peak (onset at 313°C, max at 325°C), corresponding to a weight loss of 2.7% (TG curve) attributed to the departure of one strongly coordinated H₂O molecule (**Figure 4a**). This is in good agreement with the temperature-dependent XRD patterns, showing a sudden phase transformation at 300°C from La(IO₃)₃(H₂O) to γ -La(IO₃)₃ (**Figure 4b**). During the cooling, an exothermic peak is observed at 134°C (max at 123°C) on the DSC-TG curve, corresponding to the transformation γ -La(IO₃)₃ to β -La(IO₃)₃, as confirmed by the XRD patterns (**Figure 4b**). These two phases (centric γ -La(IO₃)₃ and acentric β -La(IO₃)₃) have very close structures (**Table S1**) as mentioned above.

Figure 3. a) Projection of the 3D crystal structure of La(IO_3)₃(H_2O) in the (100) plane b) View of the coordination polyhedron around La³⁺ ion.

The lanthanum ion is coordinated to nine oxygen atoms provided by eight iodate groups (three I(1)O₃, three I(2)O₃, two I(3)O₃) and one water molecule (O1). The corresponding calculated bond valence sum is 3.12 (Figure 3b). 42,43,44 Eight La-O bond lengths are ranged from 2.473(4) to 2.575(4) Å and a longer ninth bond length (La-O22 = 2.883(4) Å) (Table 3). So, the coordination polyhedron may be described as a monocapped Archimedean antiprism. The dihedral angle between the two square plans defined by (O11 O12 O23 O31) and (O21 O33 O1 O13) is 6.0(2)°. Each La atom is surrounded by eleven La neighbors via bis-monodentate iodate bridges La…La with metal distances in the range 6.190(1) - 7.177(1) Å. The environments of the iodine atoms in the three iodate groups are formed by three strong bonds (bond length range: 1.803(4) - 1.833(4) Å), corresponding to an AX₃E configuration. For I1 and I3 atoms, three interactions (2.738(4) - 3.230(4) Å) complete their coordination, leading to distorted octahedral geometries around iodine atoms. For I2, only two interactions complete the coordination sphere (2.697(4) Å and 2.709(4) Å). Iodate groups coordinate either three La atoms in a tris-monodentate way via O11, O12, O13,

Figure 4. (a) DSC (dark curve) and TG (dotted curve, Δ m) curves versus temperature between 50 and 400°C, showing thermic behavior of La(IO₃)₃(H₂O), with two transitions at 313°C (max at 325°C) and at 134°C (max at 123°C) during heating and cooling, respectively. (b) Powder XRD patterns recorded as a function of temperature from room temperature to 450°C. The black line shows the temperature cycle as a function of time with heating (positive slope (1°C min 1)), a dwell at 450°C and cooling (negative slope). The Bragg intensities are visible with a color bar (legend shown in bottom-right corner).

Discussion on phase transformation in solution

Under hydrothermal conditions, we observe the phase transformation from La(IO₃)₃(H₂O) to La(IO₃)_{2.66}(OH)_{0.33} leading to α -La(IO₃)₃. The transformation of a hydrate compound in hydroxylate requires three lanthanum entities with loss of two water molecules and one iodic acid:

 $3 \text{ La}(IO_3)_3(H_2O) \rightarrow \text{La}_3(IO_3)_8(OH) + 2 \text{ H}_2O + \text{HIO}_3$

From the structural point of view both tri-nuclear entities possess a triangular shape as seen in the **Figure 5 a & b**. On

Figure 5a, the water molecule coordinated to the lanthanum atom (La-O1 = 2.575 Å) in the La(IO_3)₃(H_2O) structure is localized at the center of an almost equilateral triangle of three La atoms. The lanthanum atoms linked bis-monodentate bridging iodates (022-12-023 and O21-I2-O23) are distant of 6.190 Å and 6.788 Å respectively, while for the lanthanum atoms doubly bridged by two bis-monodentate bridging iodates (O11-I1-O12) the distance is 6.750 Å. These three La atoms with the water molecule in a center are already linked together and can be considered as the precursor of the $\{La_3-(\mu_3OH)\}\$ entity of $La(IO_3)_{2.66}(OH)_{0.33}$. The O1 oxygen atom of the aquo ligand at 4.091 Å and 5.077 Å from the other two La atoms is not sterically hindered and can condense to form the {La3-(µ3OH)} tri-nuclear entity during heating. Thus, this condensation leads to shortening metal distances with a coordination rearrangement of iodate ligands: from bis-monodentate bridging in the hydrate compound, they become μ_2 -O bridging in hydroxylate compound. In this pre-organization, the shortest interatomic distances La···O are: La···O21 = 4.358 Å (in the La-O21-I2-O23-La bridge) or La…O22 = 4.428 Å (in the La-O22-I2-O23-La bridge).

As shown **Figures 5b and S9**, in the tri-nuclear entity, the La polyhedron shares one face with the two other La atoms through the μ_3 -O9H hydroxyl group and μ_2 -O1 and μ_2 -O5 oxygen atoms of I1 and I5 iodate ligands, respectively. This sharing face induces a constrained system with short La³⁺····La³⁺ distances (4.064 Å), resulting in significant electrostatic repulsions.

Therefore, this system evolves towards the structure α -La(IO₃)₃ in which the tri-nuclear entity becomes linear (with a La1-La2-La3 angle at 144°) (**Figures 5c and S10**), corresponding to the following reaction:

La(IO₃)_{2.66}(OH)_{0.33} + HIO₃ (in excess) $\rightarrow \alpha$ -La(IO₃)₃ In α -La(IO₃)₃, La atoms share only one edge through two μ_2 -O oxygen atoms of iodate groups leading to longer La···La distances (4.556 Å and 4.588 Å). Furthermore, the density increases significantly from 4.91 g.cm⁻³ for the hydrate, to 5.25 g.cm⁻³ for the hydroxylate and to 5.52 g.cm⁻³ for the α -La(IO₃)₃ phase. This α -phase obtained at high temperature is the most compact and rationally the most stable (**Table S1**).

_	La—O		La··	La···La	
Compound	Bond length (Å)	Coordination	Distance (Å)	[X] Number of	
		number [CN]		La atom neighbors	
$La(IO_3)_3(H_2O)$	2.473(4) - 2.883(4)	[9]	6.190(1) - 7.177(1)	[11]	
La(IO ₃) _{2.66} (OH) _{0.33}	2.441(2) - 2.856(4) ^a	[9]	4.064(1) - 7.064(1)	[8]	
α -La(IO ₃) ₃ ^b	2.416(13) - 2.834(12)	[9]	4.556(7) – 7.511(7)	[8]	
	2.449(12) - 2.775(12)	[9]	4.556(7) - 7.511(7)	[10]	
	2.490(12) - 2.786(12)	[10]	4.588(7) - 7.424(9)	[8]	

Table 3. La—O Bond Lengths and La···La Distances in La(IO₃)₃(H₂O), La(IO₃)_{2.66}(OH)_{0.33} and α-La(IO₃)₃, ^aData taken from ref. 26. ^bData taken from ref. 15.

Figure 5. The different lanthanum environments in the structure (a) La(IO_3)₃(H_2O), the water molecule (O1) is situated at the center of a quasi-equilateral triangle, (b) La(IO_3)_{2.66}(OH)_{0.33}, μ_3 -oxygen of the hydroxyl group lying on the 3-fold axis is noted O9 and (c) α -La(IO_3)₃, the tri-nuclear entity is linear. The La···La distances (blue dashed points) are written on the different entities, in Å. Hydrogen atoms have been omitted.

Figure 6. Scheme of the reactions and phase transformations under hydrothermal conditions and under thermal treatment in solid state.

Conclusions

The formation of lanthanum iodate compounds, starting from amorphous precipitates, was studied through microwave-assisted hydrothermal process. The behavior studies of amorphous precipitates allow us to propose chemical formulas for the various $[La^{3+}]:[IO_3]$ ratios. The nature of the crystallized compound depends on the initial [La³⁺]:[IO₃] ratio and essentially on synthesis temperature, with the non-centrosymmetric α -La(IO₃)₃ phase requiring temperatures higher than 220°C to be formed. La(IO₃)₃(H₂O) phase is formed at lower temperature for a [La³⁺]:[IO₃-] ratio of 1:3 and 1:10, whereas La(IO₃)₃(HIO₃) is formed for a ratio of 1:20, as presented in the scheme A (Figure 6).

Phase transformations, studied in solution under hydrothermal conditions, are also reported in the scheme A. Interestingly, the new hydrate La(IO₃)₃(H₂O) can be transformed into an optically interesting α -La(IO₃)₃ phase through the formation of the reaction intermediate $La(IO_3)_{2.66}(OH)_{0.33}$. The evolution of these structures can be explained by rearrangements of the coordination scheme of iodate ligands on lanthanum atoms, leading to the most stable α -La(IO₃)₃ phase. α -La(IO₃)₃ possesses the highest density of lanthanum iodates polymorphs and furthermore no structural transition is observed before its decomposition at 510°C. This phase is only obtained in aqueous solution under hydrothermal treatment. In solid-state reaction, phase transformations of the amorphous precipitates lead finally to γ-La(IO₃)₃ with structural transition in β -La(IO₃)₃ by cooling at 123°C as shown in Figure 6.

Conflicts of interest

There are no conflicts to declare.

Acknowledgements

The authors thank the French-Swiss Interreg V program for financial support (Project OncoNanoscreen). Mathieu Salaün and Paul Chometon from the Institut Néel are thanked for their assistance in temperature-dependent X-ray diffraction and thermal analysis respectively.

References

- W. Guo, F. Liang, W. Yin, Z. Li, X. Luo, Z.S. Lin, J. Yao, A. Mar,
 Y. Wu, Chem. Mater. 2019, 31(8), 3034
- V. Boutou, A. Vernay, C. Félix, F. Bassignot, M. Chauvet, D. Lupinski, B. Boulanger, Optics Letters, 2018, 43, 153770
- 3 C. L. Hsieh, R. Grange, Y. Pu, D. Psaltis, *Biomaterials*, 2010, **31**, 2272
- 4 R. Ladj, A. Bitar, M. Eissa, Y. Mugnier, R. Le Dantec, H. Fessi, A. Elaissari, J. Mater. Chem. B, 2013, 1, 1381-1396
- 5 F. Liang, L. Kang, Z. Lin, Y. Wu, Y. Cryst. Growth Des., 2017, 17(4), 2254
- 6 M.-L. Liang, C.L. Hu, F. Konga J.-G. Mao, J. Am. Chem. Soc. 2016 138 (30), 9433
- 7 E.O Chi, K.M. Ok, Y. Porter, P.S. Halasyamani, *Chem. Mater.* 2006, **18** (8), 2070-2074
- 8 H.Y. Chang, S.H. Kim, P.S. Halasyamani, K.M Ok *J. Am. Chem. Soc.* 2009, **131**, 2426-2427
- D. Phanon, I. Gautier-Luneau, Angew. Chem. Int. Ed. 2007, 46, 8488
- D. Phanon, A. Mosset, I. Gautier-Luneau, J. Mater. Chem., 2007, 17, 1123
- 11 S.D. Nguyen, J. Yeon, S.H. Kim, P.S. Halasyamani, *J. Am. Chem. Soc.* 2011, **133(32)**, 12422
- 12 C.L. Hu, J.G. Mao, Coordination Chemistry Reviews 2015, 288, 1
- 13 D. Phanon, B. Bentria, D. Benbertal, A. Mosset, I. Gautier-Luneau, *Solid State Sci.* 2006, **8**, 1466
- 14 C. Galez, Y. Mugnier, J. Bouillot. Y. Lambert, R. Le Dantec, J. Alloys Compounds, 2006, 416, 261
- 15 K.M. Ok, P.S. Halasyamani, Inorg. Chem. 2005, 44, 9353-9359

- 16 D. Phanon, Y. Suffren, M.B. Taouti, D. Benbertal, A. Brenier, I. Gautier-Luneau *J. Mater. Chem.* C, 2014, **2**, 2715
- 17 Y. Li, M. Cui, H. Yan, Y. Yu, M. Li, X. Li, L. Chu, B. Jiang, M. Qin, Materials 2018, 11, 1809
- 18 S. Matsumura, Mater. Res. Bull. 1971, 6(6), 469
- 19 Z. Hebboul, D. Benbertal, J. Mater. Environ. Science, 2018, 7(9), 565
- B. Bentria, D. Benbertal, Z. Hebboulb, M. Bagieu-Beucher, A. Mosset, Z. Anorg. Allg. Chem. 2005, 631, 894
- 21 B.-P. Yang, C.-F Sun, C.-L Hu, J.-G. Mao, *Dalton Trans.*, 2011, **40**. 1055
- 22 A. L Hector, S.J. Henderson, W. Levason, M. Webster, Anorg. Allg. Chem. 2002, 628 (1), 198-202.
- 23 K. Nassau, J.W. Shiever, B.E. Prescott, *J. Solid State Chem.* 1975, **14**, 122-132
- 24 S. C. Abrahams, J.L. Bernstein, J. Chem. Phys. 1978, 69, 2505
- 25 E. E Vinogradov, G. N Tarasova Zh. Neorg. Khim. 1985, 30, 1542
- 26 F.F Mao, C.L. Hu, B.X. Li, J.G. Mao, Inorg. Chem. 2017, 56, 14357
- 27 M.B Taouti, Y. Suffren, O. Leynaud, D. Benbertal, A. Brenier, I. Gautier-Luneau, *Inorg. Chem.* 2015, **54**, 3608–3618
- 28 S. Regny, J. Riporto, Y. Mugnier, R. Le Dantec, S. Kodjikian, S. Pairis, I. Gautier-Luneau, G. Dantelle, *Inorg. Chem.* 2019, 58, 1647
- 29 I. Bilecka, M. Niederberger, Nanoscale, 2010, 2, 1358
- 30 H. Luo, B.A. Kebede, E.J. McLaurin, V. Chikan, ACS Omega, 2018, 3, 5399-5405
- 31 G. Yang, S.J. Park, Materials, 2019, 12, 1177
- 32 C.-L.Hsieh, R. Grange, Y. Pu, D. Psaltis, *Opt. Express* 2009, **17**, 2880
- 33 L. Mayer, A. Slablab, G. Dantelle, V. Jacques, A.M. Lepagnol-Bestel, S. Perruchas, P. Spinicelli, A. Thomas, D. Chauvat, M. Simonneau, T. Gacoin, J.F. Roch, *Nanoscale* 2013, **5**, 8466
- 34 S. Regny, K. Ledrillet, J. Riporto, I. Gautier-Luneau, Y. Mugnier, R. Le Dantec, G. Dantelle, *MRS Communications* 2019, **9(4)**, 1221
- 35 B.L Hayes, Microwave synthesis, Ed. CEM Publishing, 2002
- 36 B. Panzarella, G.A. Tompsett, K.S. Yngvesson, W.C. Conner, W.C. J. Phys. Chem. B 2007 111, 12657
- 37 Y. Suffren, PhD thesis (2010) Université Grenoble Alpes, France
- 38 A. Altomare, M. Cascarano, C. Giacovazzo, A.J. Guagliardi, J. Appl. Cryst. 1993, 26, 343
- 39 G. M. Sheldrick, SHELX97. Programs for crystal structure analysis (release 97-2). University of Göttingen, Germany. (1997)
- 40 L. J. Farrugia, J. Appl. Cryst. 1999, 32, 837
- 41 M. B. Taouti, A. Gacemi, D. Benbertal, I. Gautier-Luneau, Z. Kristallogr. New Cryst. Struct. 2008, 223, 179–180.
- 42 I. D Brown, D. Altermatt, Acta Crystallogr., Sect. B: Struct. Sci. 1985, 41, 244–247.
- 43 F. Zocchi, Chem. Phys. Lett. 2006, 421, 277-280.
- 44 F. Zocchi, J. Mol. Struct. Theochem. 2007, 805, 73-78.