

HAL
open science

On the Crystal Structures of the Polymorphs of Manganese(II) Chloride Tetrahydrate: α -MnCl₂ center dot 4H(2)O and β -MnCl₂ center dot 4H(2)O

Hugo Bouteiller, Mathieu Pasturel, Pierric Lemoine

► **To cite this version:**

Hugo Bouteiller, Mathieu Pasturel, Pierric Lemoine. On the Crystal Structures of the Polymorphs of Manganese(II) Chloride Tetrahydrate: α -MnCl₂ center dot 4H(2)O and β -MnCl₂ center dot 4H(2)O. Journal of Chemical Crystallography, 2021, 51 (3), pp.311-316. 10.1007/s10870-020-00856-z . hal-02957735

HAL Id: hal-02957735

<https://hal.science/hal-02957735>

Submitted on 16 Nov 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.

On the crystal structures of the polymorphs of manganese(II) chloride tetrahydrate: α - $\text{MnCl}_2\cdot 4\text{H}_2\text{O}$ and β - $\text{MnCl}_2\cdot 4\text{H}_2\text{O}$

Hugo Bouteiller^{a,1}, Mathieu Pasturel^a, Pierric Lemoine^{a,*}

^aUniv Rennes, CNRS, Institut des Sciences Chimiques de Rennes - UMR 6226, F-35000 Rennes, France

¹present address: Laboratoire CRISMAT, UMR 6508, CNRS, ENSICAEN, 6 Boulevard du Maréchal Juin, 14050 Caen Cedex 04, France

*e-mail: pierric.lemoine@univ-rennes1.fr

Abstract - The manganese(II) chloride tetrahydrate $\text{MnCl}_2\cdot 4\text{H}_2\text{O}$ (α -form) crystallizes in the space group $P2_1/n$ with $a = 6.1918(4)$ Å, $b = 9.5230(6)$ Å, $c = 11.1918(6)$ Å, $\beta = 99.757(3)^\circ$, and $V = 650.37(7)$ Å³ ($Z = 4$). A second polymorph of $\text{MnCl}_2\cdot 4\text{H}_2\text{O}$ (β -form) is mentioned in the literature to be isomorphous with $\text{FeCl}_2\cdot 4\text{H}_2\text{O}$ but its crystal structure was never confirmed. In this study, we report for the first time on the crystal structure of this second polymorph of manganese(II) chloride tetrahydrate, β - $\text{MnCl}_2\cdot 4\text{H}_2\text{O}$, using room temperature single-crystal X-ray diffraction. The β -form crystallizes in space group $P2_1/c$ with $a = 5.9893(5)$ Å, $b = 7.2877(6)$ Å, $c = 8.5838(7)$ Å, $\beta = 110.952(4)^\circ$, and $V = 349.89(5)$ Å³ ($Z = 2$), confirming that β - $\text{MnCl}_2\cdot 4\text{H}_2\text{O}$ is isotype to $\text{Fe(II)Cl}_2\cdot 4\text{H}_2\text{O}$. To the best of our knowledge this is the first compound reported to crystallize in both $\text{MnCl}_2\cdot 4\text{H}_2\text{O}$ -type (α -form) and $\text{FeCl}_2\cdot 4\text{H}_2\text{O}$ -type (β -form) structures. The crystal structure of both α -form and β -form of $\text{MnCl}_2\cdot 4\text{H}_2\text{O}$ consists of discrete octahedra complexes $[\text{MnCl}_2(\text{H}_2\text{O})_4]$ linked by O-H...Cl hydrogen bonds. However, chlorine atoms are in *trans*-configuration in the β -form (*trans*- $[\text{MnCl}_2(\text{H}_2\text{O})_4]$ complexes) and in *cis*-configuration in the α -form (*cis*- $[\text{MnCl}_2(\text{H}_2\text{O})_4]$ complexes). Moreover, the coordination polyhedra of the manganese(II) atoms are less distorted in the β -form. This leads to two different hydrogen bond networks and to a slightly more compact $[\text{MnCl}_2(\text{H}_2\text{O})_4]$ complexes arrangement in the α -form.

Keywords: Manganese chloride, Single-crystal X-ray diffraction, Crystal structure, Hydrogen bond

INTRODUCTION

$\text{MnCl}_2\cdot 4\text{H}_2\text{O}$ has been widely studied in biology and medicine for its impact on biological activity [1-6], as a neuronal contrast agent for enhanced magnetic resonance imaging [7,8], and in materials and coordination chemistry as a precursor for the solvothermal synthesis of cathode materials [9,10], manganese titanite and ferrite [11,12], nanoparticles [13,14], polyoxometallates [15], metal-organic frameworks [16], single-molecule magnets [17], magnetic coordination polymers [18-20], magnetic coordination clusters [21,22], and other magnetic Mn(II) complexes [23]. Historically, this compound has been studied extensively for its magnetic properties [24-37] as a good example of simple uniaxial Heisenberg antiferromagnet.

α - $\text{MnCl}_2\cdot 4\text{H}_2\text{O}$ is reported to crystallize in the space group $P2_1/n$ with $a = 11.186$ Å, $b = 9.513$ Å, $c = 6.186$ Å, and $\beta = 99.74^\circ$ [38]. This structure was reported as the stable room temperature form of the manganese(II) chloride tetrahydrate [39]. Indeed, a second polymorph described as a metastable room temperature form, β - $\text{MnCl}_2\cdot 4\text{H}_2\text{O}$, is reported in the literature to be isomorphous with $\text{FeCl}_2\cdot 4\text{H}_2\text{O}$ [38-40]. Crystals of the β -form have been obtained from the slow evaporation, between 0°C and 6°C , of a supersaturated solution [40]. However, the crystals rapidly change in appearance when removed from their mother-liquor [39,40]. Consequently, the crystallographic structure of this second polymorph was never confirmed.

In this article, we report on the crystal structures of the two polymorphs of manganese(II) chloride tetrahydrate, α - $\text{MnCl}_2\cdot 4\text{H}_2\text{O}$ and β - $\text{MnCl}_2\cdot 4\text{H}_2\text{O}$, both determined from single-crystal X-ray diffraction at room temperature. Crystals of β - $\text{MnCl}_2\cdot 4\text{H}_2\text{O}$ were obtained from the slow evaporation of a concentrated ethanol solution in presence of K_2S . Herein, we confirm that β - $\text{MnCl}_2\cdot 4\text{H}_2\text{O}$ is isostructural with $\text{FeCl}_2\cdot 4\text{H}_2\text{O}$ and crystallizes in the space group $P2_1/c$ with $a = 5.9893(5)$ Å, $b = 7.2877(6)$ Å, $c = 8.5838(7)$ Å, and $\beta = 110.952(4)^\circ$.

EXPERIMENTAL

Synthesis method

Single crystals of both structural α - and β -forms were obtained by solvent evaporation techniques. Two solutions were prepared from $\text{MnCl}_2 \cdot 4\text{H}_2\text{O}$ precursor: (i) 100 mg was solubilized in ethanol (3g) and (ii) 200 mg was solubilized in a 50% diluted ethanol solution (3g). Finally, 1g of K_2S saturated ethanol solution was added to both solutions prior to be heated under reflux at 110°C under argon flow for 2h and cooled to room temperature. Single crystals of β - and α -forms of $\text{MnCl}_2 \cdot 4\text{H}_2\text{O}$ were obtained from the slow recrystallization in ambient atmosphere of the solutions (i) and (ii), respectively.

Single-crystal X-ray diffraction

Single-crystal X-ray data were acquired under ambient atmosphere at room temperature ($T = 293\text{ K}$) on an APEX II Bruker AXS diffractometer using $\text{Mo-K}\alpha$ wavelength ($\lambda = 0.71073\text{ \AA}$) at the Centre de Diffractométrie X of the Institut des Sciences Chimiques de Rennes. Crystals of $\text{MnCl}_2 \cdot 4\text{H}_2\text{O}$ were picked up from the mother liquor and immediately submerged in PARATONE® oil in order to limit the exposure to air and avoid degradation, mainly caused by dehydration. Despite the weak stability of the β -form under ambient atmosphere, no degradation of the crystal was observed during the measurement. Measurements were processed with the APEX 2 program suite [41]. Frame integration and data reduction were carried out with the SAINT program [42]. The SADABS program [43] was employed for multiscan-type absorption corrections. The structures were solved by direct methods using the SIR97 program [44] and then refined with full-matrix least-square methods based on F^2 (SHELXL-2014) [45] through the WinGX platform [46]. All non-hydrogen atoms were refined with anisotropic atomic displacement parameters. Hydrogen atoms were introduced in the structural model through Fourier difference maps analysis. The atomic coordinates for hydrogen atoms were refined and the equivalent isotropic displacement parameters were constrained to be equal to 1.2 times that of their parent atom. The weak residual electronic density peaks, obtained in the final refinements, indicate that no extra atoms were missing in the structural models. The conditions for the data collections and structure refinements are summarized in Table 1.

Table 1. Summary of single crystal data collection and structure refinement conditions at room temperature for β - and α - $\text{MnCl}_2 \cdot 4\text{H}_2\text{O}$.

Structural Formula	β - $\text{MnCl}_2 \cdot 4\text{H}_2\text{O}$	α - $\text{MnCl}_2 \cdot 4\text{H}_2\text{O}$
Space group	$P2_1/c$	$P2_1/n$
Temperature (K)	293(2)	293(2)
Formula weight	197.90	197.90
Wavelength (\AA)	0.71073	0.71073
Crystal system	Monoclinic	Monoclinic
a (\AA)	5.9893(5)	6.1918(4)
b (\AA)	7.2877(6)	9.5230(6)
c (\AA)	8.5838(7)	11.1918(6)
β ($^\circ$)	110.952(4)	99.757(3)
V (\AA^3)	349.89(5)	650.37(7)
Z	2	4
Calculated density ($\text{g}\cdot\text{cm}^{-3}$)	1.878	2.021
Absorption coefficient (mm^{-1})	2.578	2.774
F(000)	198	396
Crystal size (mm)	0.07 x 0.06 x 0.05	0.52 x 0.26 x 0.08
Crystal color	Colorless	Colorless
Theta range ($^\circ$)	3.643 / 27.516	2.826 / 27.454
h_min, h_max	-7, 6	-7, 7
k_min, k_max	-9, 9	-12, 12
l_min, l_max	-10, 11	-14, 9
R(int)	0.0560	0.0296
Collected reflections	3900	5956
Unique reflections [$I > 2\sigma$]	606	1269
Completeness	0.999	0.998
Data/restraints/parameters	805/0/47	1483/0/89
Goodness-of-fit	1.006	1.069
Final R_1 [$I > 2\sigma$]	0.0339	0.0213
Final wR_2 [$I > 2\sigma$]	0.0539	0.0384
Largest difference ($\text{e}^- \cdot \text{\AA}^{-3}$)	0.399 and -0.360	0.238 and -0.300

RESULTS AND DISCUSSION

Analysis of the single-crystal X-ray diffraction data recorded at room temperature (Table 1) confirms that the second polymorph of the manganese(II) chloride tetrahydrate, β - $\text{MnCl}_2 \cdot 4\text{H}_2\text{O}$, crystallizes in the $\text{FeCl}_2 \cdot 4\text{H}_2\text{O}$ -type structure [47-49]. Its structure consists of discrete octahedral complexes $[\text{MnCl}_2(\text{H}_2\text{O})_4]$ (Figure 1), where each manganese(II) atom is coordinated by 4 H_2O molecules in quasi-square configuration (Mn-O distances of 2.160 Å and 2.163 Å, Table 2) and 2 chlorine atoms in *trans*-configuration (Mn-Cl distances of 2.549 Å, Table 2). Manganese atoms are located on the special $2a$ position (*i.e.* on an inversion center) leading to *trans*- $[\text{MnCl}_2(\text{H}_2\text{O})_4]$ complexes (Figure 1). The crystal packing of these *trans*- $[\text{MnCl}_2(\text{H}_2\text{O})_4]$ complexes is ensured by O-H...Cl hydrogen bonds (Figure 2). Each hydrogen atom (*i.e.* H1A, H1B, H2A, and H2B) is involved in a single hydrogen bond (Figure 3) and each chlorine is a fourfold hydrogen-bond acceptor. Hence, each *trans*- $[\text{MnCl}_2(\text{H}_2\text{O})_4]$ complex forms 16 hydrogen bonds with its surrounding complexes: 8 from acceptive chlorine atoms and 8 from dative oxygen atoms. However, due to the localization of Mn atom on the inversion center, only 4 different hydrogen bonds occur in the β -form (Table 3). The determined hydrogen bond geometries of β - $\text{MnCl}_2 \cdot 4\text{H}_2\text{O}$ are in reasonable agreement with those reported by Verbist *et al.* for $\text{FeCl}_2 \cdot 4\text{H}_2\text{O}$ [49]. The only difference resides in the O-H distances, and consequently the H...Cl distances, which are shorter and longer, respectively, in our structural model.

Figure 1. Representation of the *trans*- and *cis*- $[\text{MnCl}_2(\text{H}_2\text{O})_4]$ complexes in the β -form (left) and α -form (right) of $\text{MnCl}_2 \cdot 4\text{H}_2\text{O}$, respectively. Displacement ellipsoids are shown at the 50% probability level. H atoms are represented as spheres of arbitrary radius.

Table 2. Selected bond lengths (Å) and angles (°) of β - $\text{MnCl}_2 \cdot 4\text{H}_2\text{O}$.

Mn1-O1	2.160(2)	O1-Mn1-O2	89.7(1)
Mn1-O2	2.163(2)	O1-Mn1-Cl1	90.1(1)
<Mn-O>	2.162	O2-Mn1-Cl1	92.1(1)
Mn1-Cl1	2.549(1)	H1A-O1-H1B	108(1)
O1-H1A	0.75(3)	H2A-O2-H2B	104(1)
O1-H1B	0.75(3)		
O2-H2A	0.78(3)		
O2-H2B	0.78(3)		

Figure 2. Representation of the O-H...Cl hydrogen bonds network encountered in the β -form (left) and in the α -form (right) of $\text{MnCl}_2 \cdot 4\text{H}_2\text{O}$. Displacement ellipsoids are shown at the 50% probability level. H atoms are represented as spheres of arbitrary radius.

Figure 3. Representation of the hydrogen bonds between H_2O molecules and chlorine atoms in the β -form (left) and α -form (right) of $\text{MnCl}_2 \cdot 4\text{H}_2\text{O}$. Displacement ellipsoids are shown at the 50% probability level. H atoms are represented as spheres of arbitrary radius.

Table 3. Hydrogen bond geometries of β - $\text{MnCl}_2 \cdot 4\text{H}_2\text{O}$.

D-H...A	D...A (Å)	D-H (Å)	H...A (Å)	D-H...A (°)
O1-H1A...Cl1 ^a	3.231(3)	0.75(3)	2.48(3)	174(3)
O1-H1B...Cl1 ^b	3.231(3)	0.75(3)	2.49(3)	172(3)
O2-H2A...Cl1 ^c	3.190(3)	0.78(3)	2.42(3)	168(3)
O2-H2B...Cl1 ^d	3.190(3)	0.78(3)	2.43(3)	166(3)

Symmetry codes: (a) $-x, \frac{1}{2} + y, \frac{1}{2} - z$; (b) $x, -\frac{1}{2} - y, \frac{1}{2} + z$; (c) $1 - x, \frac{1}{2} + y, \frac{1}{2} - z$; (d) $1 - x, -y, -z$.

Single-crystal X-ray diffraction data acquisition was also carried out on the well-known polymorph (α -form) of manganese(II) chloride tetrahydrate (Table 1). Our results are in agreement with the crystal structure previously determined from both single-crystal neutron diffraction [50] and single-crystal X-ray diffraction data [51]. Similarly to β - $\text{MnCl}_2 \cdot 4\text{H}_2\text{O}$, the α -form is built on discrete octahedra complexes $[\text{MnCl}_2(\text{H}_2\text{O})_4]$ linked to one another by O-H...Cl hydrogen bonds (Figures 2 and 3). Nevertheless, in the α -form, chlorine atoms are in *cis*-configuration as opposed to the *trans*-configuration observed in the β -form (Figure 1). Moreover, in the α -form the *cis*- $[\text{MnCl}_2(\text{H}_2\text{O})_4]$ complexes are highly distorted (Table 4) in comparison to the almost regular *trans*- $[\text{MnCl}_2(\text{H}_2\text{O})_4]$ complexes encountered in the β -form (Figure 1). The average interatomic distances $\langle \text{Mn-O} \rangle$ and $\langle \text{Mn-Cl} \rangle$ are slightly longer and shorter, respectively, in the α -form (Table 4) compared to the β -form (Table 2). Due to its different chlorine atoms configuration and more distorted octahedra $[\text{MnCl}_2(\text{H}_2\text{O})_4]$ complexes, the α -form possess a more complex O-H...Cl hydrogen bonds network (Figure 3 and Table 5) and a slightly more compact crystal packing (*i.e.* 162.6 \AA^3 per formula unit) in comparison to the β -form (*i.e.* 174.9 \AA^3 per formula unit).

Table 4. Selected bond lengths (Å) and angles (°) of α -MnCl₂·4H₂O.

Mn1-O1	2.211(2)	O1-Mn1-O2	91.7(1)
Mn1-O2	2.180(2)	O1-Mn1-O4	89.9(1)
Mn1-O3	2.216(2)	O1-Mn1-Cl1	94.2 (1)
Mn1-O4	2.190(2)	O1-Mn1-Cl2	86.5(1)
<Mn-O>	2.199	O2-Mn1-O3	87.0(1)
Mn1-Cl1	2.478(1)	O2-Mn1-O4	81.7(1)
Mn1-Cl2	2.501(1)	O2-Mn1-Cl2	93.3(1)
<Mn-Cl>	2.489	O3-Mn1-O4	92.1(1)
O1-H1A	0.76(2)	O3-Mn1-Cl1	87.5(1)
O1-H1B	0.77(2)	O3-Mn1-Cl2	91.4(1)
O2-H2A	0.73(2)	O4-Mn1-Cl1	89.0(1)
O2-H2B	0.73(2)	Cl1-Mn1-Cl2	96.3(2)
O3-H3A	0.79(2)	H1A-O1-H1B	104(1)
O3-H3B	0.70(2)	H2A-O2-H2B	116(1)
O4-H4A	0.68(2)	H3A-O3-H3B	106(1)
O4-H4B	0.75(2)	H4A-O4-H4B	106(1)

Table 5. Hydrogen bond geometries of α -MnCl₂·4H₂O.

D-H...A	D...A (Å)	D-H (Å)	H...A (Å)	D-H...A (°)
O1-H1A...Cl1 ^a	3.175(1)	0.76(2)	2.43(2)	173(2)
O1-H1B...O3 ^b	2.930(2)	0.77(2)	2.17(2)	173(2)
O2-H2A...Cl1 ^c	3.209(2)	0.73(2)	2.50(2)	164(2)
O2-H2B...Cl1 ^d	3.322(2)	0.73(2)	2.65(2)	154(2)
O3-H3A...Cl2 ^e	3.180(1)	0.79(2)	2.41(2)	163(2)
O3-H3B...Cl1 ^d	3.301(1)	0.70(2)	2.77(2)	134(2)
O3-H3B...Cl2 ^d	3.294(1)	0.70(2)	2.72(2)	141(2)
O4-H4A...Cl2 ^f	3.303(2)	0.68(2)	2.64(2)	166(2)
O4-H4B...O1 ^c	2.969(2)	0.75(2)	2.22(2)	172(2)

Symmetry codes: (a) $-\frac{1}{2} + x, \frac{1}{2} - y, -\frac{1}{2} + z$; (b) $-1 + x, y, z$; (c) $\frac{1}{2} - x, -\frac{1}{2} + y, \frac{3}{2} - z$; (d) $\frac{3}{2} - x, -\frac{1}{2} + y, \frac{3}{2} - z$; (e) $\frac{1}{2} + x, \frac{1}{2} - y, \frac{1}{2} + z$; (f) $-\frac{1}{2} + x, \frac{1}{2} - y, \frac{1}{2} + z$.

From a crystal chemistry point of view, MnCl₂·4H₂O stands out as being the only divalent metal tetrahydrate halogenide to crystallize in both α - and β -form (Table 6). However, it is worth noting that other crystal structures can be found among MX₂·4H₂O compounds, as recently reported by Falkowski *et al.* on the orthorhombic form of MnBr₂·4H₂O (*Cmcm* space group) [61].

Table 6. Compilation of the divalent metal tetrahydrate halogenides MX₂·4H₂O reported to crystallize in either MnCl₂·4H₂O-type (α -form) or FeCl₂·4H₂O-type (β -form) structures.

	Cl	Br	I	References
Be	α			[52]
Ca	β		β	[53,54]
Cr	β			[55]
Mn	$\alpha + \beta$	α	β	[38,49,50,56,57], this work
Fe	β	β		[47-49,58]
Co	α	β		[58,59]
Ni	α			[58,60]

Finally, as the α -form of MnCl₂·4H₂O was extensively studied for its magnetic properties, β -MnCl₂·4H₂O undoubtedly offers some similarly interesting prospects. In such coordination complexes materials, the magnetic ordering is related to strong indirect exchange coupling occurring between the nearest-neighbor metal atoms through Mn-O-H...Cl-Mn and Mn-Cl...Cl-Mn interactions. Hence, by considering (i) that the arrangements of discrete octahedra complexes [MnCl₂(H₂O)₄] are different, with the α -form having two short Mn...Mn distances of 5.637(1) Å while the β -form has four short Mn...Mn distances of 5.630(1) Å, and (ii) that the isotype compound FeCl₂·4H₂O exhibits antiferromagnetic ordering around 1 K [62-67], we can expect magnetic ordering to occur in β -MnCl₂·4H₂O, which should be different from the α -form.

SUPPLEMENTARY MATERIAL

The crystallographic data were deposited with the Cambridge Crystallographic Data Centre (CCDC-1941799 and CCDC-1941800 for $\text{MnCl}_2 \cdot 4\text{H}_2\text{O}$ in its β -form and α -form, respectively).

ACKNOWLEDGEMENT

The authors thank G. Guélou for his technical proofreading.

REFERENCES

1. Zhao F, Cai T, Liu M, Zheng G, Luo W, Chen J, (2009) *Toxicol Sci* 107:156-164
2. Kula E, Martinek P, Chromcová L, Hedbávný J, (2014) *Environ Sci Pollut Res* 21:11987-11997
3. Abe H, Ohishi T, Nakane F, Shiraki A, Tanaka T, Yoshida T, Shibutani M, (2015) *J Appl Toxicol* 35:529-535
4. Li S J, Qin W X, Peng D J, Yuan Z X, He S N, Luo Y N, Aschner M, Jiang Y M, Liang D Y, Xie B Y, Xu F, (2018) *Neurotoxicology* 64:219-229
5. Martinek P, Kula E, Hedbávný J, (2018) *Ecotoxicol Environ Saf* 148:37-43
6. Ghosh P, Mukherji S, (2018) *J Environ Chem Eng* 6:2881-2891
7. Bock N A, Paiva F F, Silva A C, (2008) *NMR Biomed* 21:473-478
8. Grünecker B, Kaltwasser S F, Peterse Y, Sämman P G, Schmidt M V, Wotjak C T, Czisch M, (2010) *NMR Biomed.* 23 :913-921
9. Chen Z, Li F, Hao L, Chen A, Kong Y, (2011) *Appl Surf Sci* 258:1395-1398
10. Li M, (2012) *Ionics* 18:507-512
11. Dong W, Wang D, Jiang L, Zhu H, Huang H, Li J, Zhao H, Li C, Chen B, Deng G, (2013) *Mater Lett* 98:265-268
12. Setiadi E A, Rahmat, Simbolon S, Yunus M, Kurniawan C, Tetuko A P, Zelviani S, Rahmaniah, Sebayang P, (2018) *J Phys Conf Series* 979:012064
13. Chen C, Ding G, Zhang D, Jiao Z, Wu M, Shek C H, Lawrence Wu C M, Lai J K L, Chen Z, (2012) *Nanoscale* 4:2590-2596
14. Li L, Cai X, Lu Y, Ding Y, Cheng Y, (2013) *J Lumin* 143:436-441
15. Liu Y, Dou J, Wang D, Zhang X, Li D, Jia Y, (2011) *J Chem Crystallogr* 41:186-191
16. Dincă M, Dailly A, Tsay C, Long J R, (2008) *Inorg Chem* 47:11-13
17. Murugesu M, Habrych M, Wernsdorfer W, Abboud K A, Christou G, (2004) *J Am Chem Soc* 126:4766-4767
18. Li W, Jia H P, Ju Z F, Zhang J, (2008) *Dalton Trans* 39:5350-5357
19. Che G B, Wang J, Liu C B, Li X Y, Liu B, (2008) *Acta Cryst C* 64:m362-m364
20. Sun Y, Wang Y, Li Z, Zhao J, Zhang S, (2014) *J Mol Struct* 1074:416-421
21. Ako A M, Burger B, Lan Y, Mereacre V, Clérac R, Buth G, Gómez-Coca S, Ruiz E, Anson C E, Powell A K, (2013) *Inorg Chem* 52:5764-5774
22. Daigre G, Lemoine P, Pham T D, Demange V, Gautier R, Naumov N G, Ledneva A, Amela-Cortes M, Dumait N, Audebrand N, Cordier S, (2018) *CrystEngComm* 20:3396-3408
23. Phukan B, Patel A B, Mukherjee C, (2015) *Dalton Trans* 44:12990
24. Friedberg S A, Wasscher J D, (1953) *Physica* 19:1072-1078
25. Lasheen M A, Van den Broek J, Gorter C J, (1958) *Physica* 24:1061-1075
26. Lasheen M A, Van den Broek J, Gorter C J, (1958) *Physica* 24:1076-1084
27. Gijsman H M, Poulis N J, Van den Handel J, (1959) *Physica* 25:954-968
28. Miedema A R, Wielinga R F, Huiskamp W J, (1965) *Physica* 31:835-844
29. Spence R D, Nagarajan V, (1966) *Phys Rev* 149:191-198
30. Rives J E, (1967) *Phys Rev* 162:491-496
31. Reichert T A, Butera R A, Schiller E J, (1970) *Phys Rev B* 1:4446-4455
32. Giaouque W F, Fisher R A, Hornung E W, Brodale G E, (1970) *J Chem Phys* 53:1474-1490

33. Altamirano R F, Spooner S, Landau D P, Rives J E, (1975) Phys Rev B 11:458-461
34. Rives J E, Benedict V, (1975) Phys Rev B 12:1908-1919
35. Butera R A, Rutter D R, (1978) J Appl Phys 49:1344-1346
36. Butera R A, Moskaitis R J, Rutter D R, Obermyer R T, (1979) J Appl Phys 50:1847-1849
37. Steijger J J M, Frikkee E, de Jongh L J, Huiskamp W J, (1983) J Magn Magn Mater 31-34:1091-1092
38. Zalkin A, Forrester J D, Templeton D H, (1964) Inorg Chem 3:529-533
39. Dawson H M, Williams P, (1899) Z Physik Chem 31:59-68
40. Marignac C, (1857) Ann des Mines, série 5, 12:1-74
41. *APEX 2 program suite V2014.11-0*, Bruker AXS Inc., Wisconsin, USA
42. Sheldrick G M, (2013) *SAINT version 8.37A*, Bruker AXS Inc., Wisconsin, USA
43. Sheldrick G M, *SADABS version 2014/5*, Bruker AXS Inc., Madison, Wisconsin, USA
44. Altomare A, Burla M C, Camalli M, Cascarano G L, Giacovazzo C, Guagliardi A, Moliterni A G G, Polidori G, Spagnac R, (1999) J Appl Crystallogr 32:115-119
45. Sheldrick G M, (2015) Acta Crystallogr, Sect C: Struct Chem 71:3-8
46. Farrugia L J, (2012) J Appl Crystallogr 45:849-854
47. Penfold B R, Grigor J A, (1959) Acta Cryst 12:850-854
48. Meunier-Piret J, Van Meerssche M, (1971) Acta Cryst B 27 :2329-2331
49. Verbist J J, Hamilton W C, Koetzle T F, Lehmann M S, (1972) J Chem Phys 56:3257-3264
50. El Saffar Z M, Brown G M, (1971) Acta Cryst B 27:66-73
51. Hwang I C, Ha K, (2009) Z Kristallogr NCS 224:517-518
52. Massa W, Dehnicke K, (2007) Z Anorg Allg Chem 633:1366-1370
53. Leclaire A, Borel M M, Monier J C, (1980) Acta Cryst B 36:2757-2759
54. Thiele G, Putzas D, (1984) Z Anorg Allg Chem 519:217-224
55. Von Schnering H G, Brand B H, (1973) Z Anorg Allg Chem 402:159-168
56. Sudarsanan K, (1975) Acta Cryst B 31:2720-2721
57. Moore J E, Abola J E, Butera R A, (1985) Acta Cryst C 41:1284-1286
58. Waizumi K, Masuda H, Ohtaki H, (1992) Inorg Chim Acta 192:173-181
59. Waizumi K, Masuda H, Ohtaki H, Tsukamoto K, Sunagawa I, (1990) Bull Chem Soc Jpn 63:3426-3433
60. Ptasiwicz Bak H, Olovsson I, McIntyre G J, (1999) Acta Cryst B 55:830-840
61. Falkowski V, Zeugner A, Isaeva A, Wurst K, Ruck M, Huppertz H, (2019) Z Anorg Allg Chem 645:919-926
62. Pierce R D, Friedberg S A, (1961) J Appl Phys 32:66S-67S
63. Spence R D, Van Dalen P A, (1964) Physica 30:1612-1616
64. Schriempf J T, Friedberg S A, (1964) Phys Rev 136:518-526
65. Johnson C E, Ridout M S, (1967) J Appl Phys 38:1272-1273
66. Ono K, Shinohara M, Ito A, Fujita T, Ishigaki A, (1968) J Appl Phys 39:1126-1127
67. Raquet C A, Friedberg S A, (1972) Phys Rev B 6:4301-4309