

HAL
open science

Evolution of cation and spin orders in the double–double–double perovskite series $\text{Ca}_x \text{Mn}_{2-x} \text{FeReO}_6$

Graham McNally, Angel Arévalo-López, Francois Guillou, Pascal Manuel, J.
Paul Attfield

► **To cite this version:**

Graham McNally, Angel Arévalo-López, Francois Guillou, Pascal Manuel, J. Paul Attfield. Evolution of cation and spin orders in the double–double–double perovskite series $\text{Ca}_x \text{Mn}_{2-x} \text{FeReO}_6$. Physical Review Materials, 2020, 4 (6), 10.1103/PhysRevMaterials.4.064408 . hal-03088342

HAL Id: hal-03088342

<https://hal.science/hal-03088342>

Submitted on 5 Jan 2021

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.

Evolution of cation and spin orders in the double–double–double perovskite series $\text{Ca}_x\text{Mn}_{2-x}\text{FeReO}_6$ Graham M. McNally,^{1,2} Angel M. Arévalo-López,^{1,3} Francois Guillou,⁴ Pascal Manuel,⁵ and J. Paul Attfield^{1,*}¹Centre for Science at Extreme Conditions (CSEC) and School of Chemistry, University of Edinburgh, Peter Guthrie Tait Road, Edinburgh EH9 3FD, United Kingdom²Max-Planck-Institut für Festkörperforschung, Heisenbergstrasse 1, D-70569 Stuttgart, Germany³Université Lille, CNRS, Centrale Lille, Université Artois, UMR 8181, UCCS, Unité de Catalyse et Chimie du Solide, F-59000 Lille, France⁴ESRF, The European Synchrotron Radiation Facility, 71 Avenue des Martyrs CS40220, F-38043 Grenoble Cedex 09, France⁵STFC Rutherford Appleton Lab, ISIS Facility, Harwell Science and Innovation Campus, Didcot OX11 0QX, United Kingdom

(Received 7 April 2020; revised manuscript received 11 May 2020; accepted 15 May 2020; published 9 June 2020)

Variations of perovskite superstructure type and magnetic properties across the high-pressure $\text{Ca}_x\text{Mn}_{2-x}\text{FeReO}_6$ series have been investigated by powder neutron-diffraction, x-ray magnetic circular dichroism, and magnetization measurements. Monoclinic $P2_1/nA_2BB'O_6$ double perovskite solid solutions with rocksalt-type ordering of B/B' -Fe/Re cations but no A -cation order are discovered to exist only close to the end members $0 < x < 0.17$ and $1.73 < x < 2$. Compositions in the range $0.74 < x < \sim 1.1$ adopt a tetragonal $P4_2/nAA'BB'O_6$ double-double perovskite phase based on CaMnFeReO_6 , which has both columnar A/A' -Ca/Mn and rocksalt B/B' -Fe/Re cation orders. Two-phase coexistence of double and double-double perovskites occurs over wide regions between these limits. All samples are ferrimagnetic with Curie temperatures near 500 K. Low-temperature Mn spin order is also observed in the Mn-rich double perovskites and the double-double perovskites. Spin reorientation transitions observed across all of the double perovskites are shown to result from $5d^2$ Re^{5+} orbital ordering, but this does not occur in the double-double perovskites. The Ca-rich double perovskites show significant magnetic coercivity at low temperatures.

DOI: [10.1103/PhysRevMaterials.4.064408](https://doi.org/10.1103/PhysRevMaterials.4.064408)

I. INTRODUCTION

ABO_3 perovskite oxide materials have many outstanding physical properties and these can be further tuned through structural variations arising from cation order. Cation order of two different A - or B -site cations in a 1:1 ratio leads to structural derivatives known as double perovskites [1]. These types of 1:1 order can occur with rocksalt, columnar, and layered arrangements. The most common form of double perovskites possesses a 1:1 rocksalt order of B/B' cations, with a general formula of $A_2BB'O_6$, often with a large charge difference between B and B' that promotes cation order through minimizing electrostatic repulsion [2]. Less commonly, some perovskites display long-range orders of different cations of both the A - and the B -site cations [1] and these $AA'BB'O_6$ materials are described here as “double-double perovskites,” for example, CaMnFeReO_6 as shown in Fig. 1 and described further below.

$A_2BB'O_6$ double perovskites with a 1:1 rocksalt order of B/B' cations may exhibit ferrimagnetic and half metallic behaviors in cases where large spin $3d$ B cations and small spin $4d$ or $5d$ B' cations are well ordered, as in the well-known example of $\text{Sr}_2\text{FeMoO}_6$ [3,4], and related materials [5] such as $\text{Ca}_2\text{FeReO}_6$ [6]. However, the latter is more complex [7–11] as it undergoes a phase transition from a ferrimagnetic metallic to a ferrimagnetic insulating phase below 140 K, which has

been identified as the orbital ordering transition for the $5d^2$ state of Re^{5+} [12], and other phenomena such as electronic phase separation based on different spin-orbit coupled orders are also reported [13,14]. These $A_2BB'O_6$ double perovskites stabilized by nonmagnetic A -site cations such as $A = \text{Ca}$, Sr , and Ba are typically prepared at ambient pressure, but it has recently been shown that analogs with the magnetic transition metal cation Mn^{2+} ($3d^5$, spin $S = 5/2$) at the A site can be prepared at high temperatures, for example, Mn_2BSbO_6 ($B = \text{Sc}$ [15], Cr [16], and Fe [17]), Mn_2BReO_6 ($B = \text{Mn}$ [18,19], Fe [20,21], and Co [22]), $\text{Mn}_2(\text{Fe}_{0.8}\text{Mo}_{0.2})\text{MoO}_6$ [23], and $\text{Mn}_2\text{MnTeO}_6$ [24]. $\text{Mn}_2\text{FeReO}_6$ is notable as having a ferrimagnetic insulating ground state similar to that of $\text{Ca}_2\text{FeReO}_6$, a high Curie temperature of $T_C = 520$ K, a large magnetization of $5.0\mu_B$ f.u.⁻¹ at 75 K (f.u. = formula unit), and low-temperature switching of the sign of magnetoresistance attributed to magnetic frustration between A -site Mn and B/B' -site Fe/Re spins. When half of the Mn^{2+} was replaced by Ca^{2+} , the product CaMnFeReO_6 was found to have an $AA'BB'O_6$ double-double perovskite structure with columnar 1:1 A/A' -site order of ten-coordinate Ca^{2+} and four-coordinate Mn^{2+} as well as rocksalt 1:1 B/B' -Fe/Re cation order [25]. This tetragonal $P4_2/n$ double-double perovskite structure type is also observed in the RMnMnSbO_6 ($R = \text{La}$, Pr , Nd , Sm [26,27]) series as well as in CaMnMReO_6 ($M = \text{Mn}$ [25], Co , and Ni [28]) and $\text{Ca}(\text{Mn}_{0.5}\text{Cu}_{0.5})\text{FeReO}_6$ [25]. These double-double perovskites all require high-pressure synthesis.

$\text{Mn}_2\text{FeReO}_6$ and $\text{Ca}_2\text{FeReO}_6$ both have monoclinic $P2_1/n$ double perovskite structures, so the above observation that

*j.p.attfield@ed.ac.uk

FIG. 1. Crystal and magnetic structures of the tetragonal $P4_2/nAA'B'B'O_6$ double-double perovskite CaMnFeReO_6 showing columnar A/A' -Ca/Mn and rocksalt B/B' -Fe/Re cation orders. The Mn^{2+} cations occupy alternating tetrahedral (Mn_{TD}) and square planar (Mn_{SP}) sites within their column. There are thus five different cation sites in total in this structure type. Ferrimagnetic orders of Fe/Re and of $\text{Mn}_{\text{TD}}/\text{Mn}_{\text{SP}}$ spins are observed at low temperatures.

their apparent $x = 1$ solid solution $\text{Ca}_x\text{Mn}_{2-x}\text{FeReO}_6$ in fact has a higher symmetry tetragonal $P4_2/n$ double-double perovskite structure is unusual and has motivated the present study. Similar structural changes were not reported in other mixed-cation double perovskite systems [5]. Here, two further samples with nominal compositions $x = 0.5$ and 1.5 have been prepared at high pressures to discover how structural properties and cation orders evolve between the double perovskites at $x = 0$ and 2 and the double-double type at $x = 1$. Investigations of magnetic properties and crystal and magnetic structures for the previously reported $x = 0$ and 1 and the new $x = 0.5$ and 1.5 samples are used to explore how phase formation and structure type, high-temperature ferrimagnetic order of Fe/Re spins, and low-temperature Mn^{2+} spin ordering, Re^{5+} orbital ordering, and spin-reorientation transitions previously reported in the $x = 0$ and 2 end members, vary with doping. Results for samples with nominal $x = 0, 0.5, 1.0,$ and 1.5 compositions will be presented, followed by a discussion of the structural and magnetic properties across the proposed $\text{Ca}_x\text{Mn}_{2-x}\text{FeReO}_6$ phase diagram.

II. EXPERIMENT

Polycrystalline $\text{Ca}_x\text{Mn}_{2-x}\text{FeReO}_6$ samples were prepared by high-pressure synthesis at 10 GPa and 1673 K in a Walker-type multianvil module. The starting materials which were mixed in stoichiometric proportions were: $x = 0$ – Mn_3O_4 , Fe_3O_4 , and ReO_2 ; $x = 0.5$ – CaMnO_3 , Mn_3O_4 , Fe_3O_4 , and ReO_2 ; $x = 1$ – CaMnO_3 , $\text{Ca}_2\text{Fe}_2\text{O}_5$, Mn_3O_4 , Fe_3O_4 , and ReO_2 ; and $x = 1.5$ – CaMnO_3 , $\text{Ca}_2\text{Fe}_2\text{O}_5$, and ReO_2 .

Powder neutron diffraction (PND) was performed on ~ 60 mg of each of these samples using the WISH diffractometer at the ISIS Neutron Facility [29], at temperatures from 2 to 300 K. Powder synchrotron x-ray diffraction (PSXRD) data were collected for CaMnFeReO_6 at the BL04-MSPD beamline at the ALBA facility (wavelength $\lambda = 0.44214 \text{ \AA}$). Room-temperature PSXRD was also performed on the $x =$

0.5 and 1.5 samples on beamline ID22 at the ESRF ($\lambda = 0.39987 \text{ \AA}$). The FULLPROF suite was used to analyze the powder-diffraction data [30]. The neutron-scattering lengths for Ca, Mn, Fe, and Re of 4.70, -3.73 , 9.45, and 9.2 fm, respectively, gave high contrast between the lighter metals Ca, Mn, and Fe in PND site occupancy refinements from which Ca/Mn ratios in the components of multiphase samples were determined. X-ray refinements were used to quantify any B/B' -Fe/Re antisite disorder.

X-ray absorption near-edge spectra (XANES) used to derive x-ray magnetic circular dichroism (XMCD) data were collected at the Re L_2 , Re L_3 , and Mn K edges on beamline ID12 at the ESRF, at temperatures from 2 to 300 K and in applied field strengths up to 17 T. The fluorescence of the samples was measured in backscattering geometry and the x-ray-absorption spectra were corrected for self-absorption effects.

The zero-field-cooled and field-cooled thermal dependence of magnetization (under an applied field of 0.5 T) was measured for all materials between 5 and 650 K and magnetic hysteresis loops were recorded in fields up to 7 T.

III. RESULTS

A. Powder diffraction

1. $\text{Mn}_2\text{FeReO}_6$ ($x = 0$)

$\text{Mn}_2\text{FeReO}_6$ is notable as an example of a double perovskite with all cation sites occupied by magnetic transition metal ions [20,21]; A-site Mn^{2+} ($3d^5$, $S = 5/2$) and B-site Fe^{3+} ($3d^5$, $S = 5/2$) and Re^{5+} ($5d^2$, $S = 1$). Ferrimagnetic Fe and Re spin ordering occurs at $T_C = 520$ K and an additional antiferromagnetic order of A-site Mn^{2+} spins was observed below $T_{\text{Mn}} = 150$ K leading to a spin reorientation transition of all sublattices due to frustration at $T_{\text{sr}} = 75$ K. The material reaches a maximum magnetization of $5.0 \mu_B \text{ f.u.}^{-1}$ (the largest reported value for transition metal based double perovskites) at 75 K and falls on further cooling. The sign of magnetoresistance switches from negative above the canting transition ($\text{MR} = -19\%$ at 7 T, 100 K) to positive below ($\text{MR} = +265\%$ at 7 T, 20 K).

New high-resolution PND data obtained on this material using the WISH diffractometer have enabled a more thorough refinement of the magnetic structures and associated structural distortions to be carried out. The structural symmetry is monoclinic $P2_1/n$ throughout and the spin structures have propagation vector $\mathbf{k} = (0 \ 0 \ 0)$ with irreducible representations as shown previously [21]. No A/B antisite disorder was found in initial fits to PND data, and all sites were fixed at full occupancy. Room-temperature lattice parameters and magnetic transition temperatures for $\text{Mn}_2\text{FeReO}_6$ and other $\text{Ca}_x\text{Mn}_{2-x}\text{FeReO}_6$ samples are shown in Table I. Full tables of refined structural and magnetic parameters for $\text{Mn}_2\text{FeReO}_6$ are shown in [31] and results are summarized in Figs. 2 and 3. Magnetic diffraction from only ferrimagnetic order of Fe/Re spins is present at 200–300 K. This was previously fitted with moments parallel to the c axis [21], but the present study showed that these spins lie in the ac plane with both components active, e.g., $m_x = 1.7(2)$ and $m_z = 3.68(8) \mu_B$ at 200 K [31]. Re moments are too small to be refined indepen-

TABLE I. Room-temperature lattice parameters and magnetic ordering transition temperatures (T_C : Curie; T_{Mn} : A-site Mn spin order; T_{sr} : spin reorientation and Re-orbital order) for $\text{Ca}_x\text{Mn}_{2-x}\text{FeReO}_6$ samples. Double and double-double perovskite phases respectively have monoclinic space group (SG) $P2_1/n$ and tetragonal $P4_2/n$. Curie temperatures are determined from magnetization data, with only a single value measured for the two-phase $x = 0.5$ and 1.5 samples. All other values are from PND, except for the $x = 1.5$ $P4_2/n$ phase which was only analyzed from PSXRD data,

Nominal x	0	0.5	1	1.5	2		
SG	$P2_1/n$	$P2_1/n$	$P4_2/n$	$P4_2/n$	$P2_1/n$	$P2_1/n$	
x	0	0.17(3)	0.74(2)	1	1	2	
$a/\text{\AA}$	5.2087(4)	5.2339(7)	7.612(1)	7.6311(5)	7.668 39(6)	5.3843(7)	5.390 23(6)
$b/\text{\AA}$	5.3687(5)	5.3929(7)				5.5168(7)	5.516 48(6)
$c/\text{\AA}$	7.5998(6)	7.610(1)	7.603(1)	7.6266(7)	7.647 76(7)	7.683(1)	7.671 91(8)
$\beta/\text{degrees}$	90.06(2)	89.95(2)				89.996(5)	90.2212(6)
T_C/K	520	500		500	490		540
T_{Mn}/K	175	130	75	70			
T_{sr}/K	75	100				100	140
Reference	this study	this study		[25]	this study		[12]

dently and so Re spin components were constrained to have -20% of Fe spin values, as used previously [21]. Induced antiferromagnetic order of A-site Mn spins is observed to emerge between 175 and 200 K, and refinements give three Cartesian spin components of comparable magnitude, e.g., $m_x = 1.20(7)$, $m_y = 0.98(8)$, and $m_z = 1.35(6) \mu_B$ at 80 K. Both Fe/Re and Mn spins were fitted with three Cartesian spin components below the 75 K canting transition. Magnetostructural coupling is apparent as anomalies in the thermal evolution of lattice parameters and some Fe-O and Re-O bonds are observed at the spin canting transition at 75 K (Fig. 2). The expansion of one of the pairs of Re-O bond distances below $T_{sr} = 75$ K is similar to that reported for the Re^{5+} orbital ordering transition in $\text{Ca}_2\text{FeReO}_6$ at 140 K which also drives a spin reorientation [12]. This suggests that a coupled Re^{5+} orbital ordering and spin reorientation transition occurs in both $\text{Mn}_2\text{FeReO}_6$ and $\text{Ca}_2\text{FeReO}_6$ at low temperatures (and this is supported by observations on intermediate double perovskite phases in the following sections).

The ordered spin structures at representative temperatures are shown in Fig. 3(a). Thermal variations of spin components and tilt angles in Fig. 3(b) show that the ferrimagnetic Fe/Re spins are tilted by $\sim 25^\circ$ from the c direction in the ac plane at high temperatures, which corresponds to the θ_{Tilt} tilting angle of the FeO_6 octahedra so this likely defines the easy axis. Antiferromagnetic Mn order emerges below 200 K and the canting transition at 75 K tilts Fe/Re moments further to 50° from c , and adds a small antiferromagnetic component of $0.5 \mu_B$ for Fe parallel to the b axis. The introduced tilting angle for the Fe moment in the ab plane $\phi_{\text{Fe}} \approx 12^\circ$ is close to the corresponding octahedral tilt angle ϕ_{Tilt} , showing that local structure again determines the easy axis. The Fe moments are essentially fully ordered, with a magnitude of $4.9 \mu_B$ at 1.5 K, and are canted by 24° from the directions of their neighbors in successive ac layers, which gives rise to the positive magnetoresistance effect described previously [21].

2. $\text{Ca}_{0.5}\text{Mn}_{1.5}\text{FeReO}_6$ ($x = 0.5$)

This composition has the ideal cation ratio to form a 1:3 A-site and 1:1 B-site ordered perovskite, as observed in

$\text{CaCu}_3\text{Fe}_2\text{Re}_2\text{O}_{12}$ [32]. However, this ordering type was not observed and samples prepared with the nominal $x = 0.5$ composition were found to consist of two phases. One is a double perovskite with monoclinic $P2_1/n$ symmetry, like $\text{Mn}_2\text{FeReO}_6$ above, and the other is a double-double perovskite with tetragonal $P4_2/n$ symmetry having 1:1 orders of A and B site cations as found in CaMnFeReO_6 [25]. These phases are labeled as $x = 0.5(M)$ and $x = 0.5(T)$ respectively. The structures of both materials were fitted to PSXRD and PND data as shown in Fig. 4. Full tables of refined structural and magnetic parameters are shown in [31]. The two phases are found to coexist in approximately equal proportions, with refined weight fractions of 49(3)% of $0.5(M)$ and 51% of $0.5(T)$ from PND fits.

To explore whether the chemical compositions of the $x = 0.5(M)$ and $x = 0.5(T)$ phases differ from the nominal value, A-site Ca/Mn ratios were refined in fits to the PND data. The $x = 0.5(M)$ phase has a nominal $(\text{Ca}_{0.5}\text{Mn}_{1.5})\text{FeReO}_6$ double perovskite formulation, but the refined composition was $(\text{Ca}_{0.17(3)}\text{Mn}_{1.83})\text{FeReO}_6$ showing that it is Ca poor relative to the average composition. The $x = 0.5(T)$ phase would have nominal composition $(\text{Ca}_{0.5}\text{Mn}_{0.5})\text{MnFeReO}_6$ as a double-double perovskite, but refinement gave $(\text{Ca}_{0.74(2)}\text{Mn}_{0.26})\text{MnFeReO}_6$ demonstrating that it is Ca rich. The observation that the $x = 0.5(M)$ and $x = 0.5(T)$ phases have respective refined x values of 0.17(3) and 0.74(2) clearly demonstrates that a chemical phase separation (miscibility gap) exists in this region of the $\text{Ca}_x\text{Mn}_{2-x}\text{FeReO}_6$ system under the given synthesis conditions. A Ca-poor double perovskite phase exists over the approximate range $0 < x < 0.17$, a double-double perovskite is found for $x > 0.74$, and two-phase coexistence occurs between these limits. Similar amounts of B/B' -Fe/Re antisite disorder were found in the two structures from PSXRD refinements [5.8(1)% for $x = 0.5(M)$ and 5.0(1)% for $x = 0.5(T)$] demonstrating that the B/B' site ordering is unaffected by the phase separation and differences between the double and double-double perovskite structures.

The $x = 0.5(M)$ phase is crystallographically and magnetically similar to the $x = 0$ material and the same magnetic structures are observed as a function of temperature as shown

FIG. 2. Powder neutron-diffraction results for $\text{Mn}_2\text{FeReO}_6$. (a) Profile fits at 1.5 and 300 K. Labels m_A and m_B refer to magnetic reflections with contributions from A (Mn) and B (Fe/Re) site spin order, respectively. Lower markers show the fit of a trace of ReO_2 impurity, and asterisks mark peaks from a trace of MnFe_3O_5 . Plots show temperature variations of refined quantities for $\text{Mn}_2\text{FeReO}_6$; (b) monoclinic lattice parameters, (c) Fe-O bond lengths, and (d) Re-O bond lengths.

by the evolution of magnetic peak intensities [31]. The onset of Mn spin order is between 100 and 200 K (estimated $T_{\text{Mn}} \approx 130$ K), and the spin reorientation and Re^{5+} orbital ordering transition occurs at $T_{\text{sr}} \approx 100$ K. It is notable that this is a higher temperature than in the undoped $x = 0$ sample despite the introduced A-site cation disorder, and in keeping with the above suggestion that this is the same transition varying between 75 K in $\text{Mn}_2\text{FeReO}_6$ and 140 K in $\text{Ca}_2\text{FeReO}_6$. Thermal variations of spin components and tilt angles in [31] show a similar switch in the Fe moment easy axis at T_{sr} as for undoped $\text{Mn}_2\text{FeReO}_6$.

The crystal and magnetic structures of the double-double perovskite $x = 0.5(T)$ phase are found to be qualitatively the same as for the $x = 1$ material, with high-temperature ferrimagnetic order of the Fe and Re spins ($T_C = 500$ K), and a second ferrimagnetic transition near $T_{\text{Mn}} = 50$ K where Mn spins at the two distinct four-coordinated sites in the A-site columns order antiparallel to each other as shown in Fig. 1. All ordered spins are parallel to the c axis. No ordering of the Mn spins on Ca sites was observed.

Temperature variations of lattice parameters in Figs. 4(c) and 4(d) reveal magnetostructural anomalies at the

FIG. 3. (a) Refined magnetic structures of $\text{Mn}_2\text{FeReO}_6$ at 200, 100, and 1.5 K. Fe atoms are shown in red, Re in grey, and Mn in purple. The 1.5-K magnetic structure is shown in the ac plane, as well as the bc plane to emphasize the b -axis antiferromagnetic Fe/Re component to the spin order. Plots show (left) the total magnetic moment and cartesian components of spin order, and (right) tilt angles for (b) Fe and (c) Mn spins. $\theta_{\text{Fe(Mn)}}$ is the angle between the c axis and the Fe(Mn) spin direction in the ac plane. $\phi_{\text{Fe(Mn)}}$ is the angle between the a axis and the Fe(Mn) spin direction in the ab plane. Angles θ_{Tilt} and ϕ_{Tilt} in (b) show the tilts of the FeO_6 octahedra defined correspondingly.

$T_{\text{sr}} = 100$ K spin reorientation transition for the $x = 0.5(M)$ phase, and at $T_{\text{Mn}} = 50$ K for $x = 0.5(T)$. The sharp increase in c below the 50-K Mn spin ordering for the $x = 0.5(T)$ double-double perovskite phase leads to zero or negative thermal expansion between 25 and 50 K with calculated expansion coefficient $\alpha_V = (1/V)(\Delta V/\Delta T) = -10(\pm 10) \times 10^{-6} \text{ K}^{-1}$.

3. CaMnFeReO_6 ($x = 1$)

As previously reported this sample adopts a single phase, double-double perovskite structure in the tetragonal $P4_2/n$ space group with both A - and B -site crystallographic order, A -site Ca/Mn order being of the columnar type and B -site Fe/Re order in a rocksalt pattern [25]. Fe and Re spins order ferrimagnetically at $T_C = 500$ K, and Mn spins order at a second ferrimagnetic transition at 70 K. The magnetic structure is collinear with all magnetic moments oriented along the c axis, as shown in Fig. 1, and no magnetic reorientation transition was observed down to 2 K.

4. $\text{Ca}_{1.5}\text{Mn}_{0.5}\text{FeReO}_6$ ($x = 1.5$)

Two-phase behavior is observed in PSXRD data with a majority [88.0(2) wt. %] monoclinic $P2_1/n$ double perovskite $x = 1.5(M)$ phase and a minority double-double perovskite $x = 1.5(T)$ phase with tetragonal $P4_2/n$ symmetry present. The latter was fitted to PSXRD data using the model for $x = 1$ CaMnFeReO_6 without varying site occupancies as attempts to refine the Ca/Mn ratio did not give statistically significant occupancy of Mn sites by Ca. Hence we estimate that the upper Ca limit for the $x = 1.5(T)$ double-double perovskite phase is no more than $x \sim 1.1$. The contribution from the $x = 1.5(T)$ phase was too small to be refined in fits to the PND data, and only the majority $x = 1.5(M)$ crystal and magnetic structures were fitted. Results are shown in Fig. 5 and in [31]. The composition of the $x = 1.5(M)$ phase is found to be $(\text{Ca}_{1.73(8)}\text{Mn}_{0.27})\text{FeReO}_6$, from site occupancy refinement during the PND fitting, so this likely represents the upper limit of Mn substitution for Ca in the $\text{Ca}_2\text{FeReO}_6$ structure. The discovery that the $x = 1.5(T)$ and $x = 1.5(M)$ phases have respective refined x values of ~ 1.1 and 1.73(8) shows that a second miscibility gap exists in this Ca-rich

FIG. 4. Results for the nominal $\text{Ca}_{0.5}\text{Mn}_{1.5}\text{FeReO}_6$ ($x = 0.5$) sample. Fits to (a) 300-K PSXRD and (b) 2- and 300-K PND profiles. The $x = 0.5(T)$ phase is indicated with red labels, while the $x = 0.5(M)$ phase is indicated by black labels. Designations m_A/m_B indicate reflections that have magnetic contributions from A - or B -site spin order and $m_{B\text{-AFM}}$ refers to the antiferromagnetic component of Fe/Re spin order along the b axis due to frustration. Asterisks mark a small MnFe_3O_5 impurity. Thermal variations of PND lattice parameters for (c) $x = 0.5(M)$ and (d) $x = 0.5(T)$ phases.

region of the $\text{Ca}_x\text{Mn}_{2-x}\text{FeReO}_6$ system under the present synthesis conditions. 5.3(2)% Fe/Re- B/B' -antisite disorder is found from the PSXRD fit for the $x = 1.5(M)$ phase, which is very similar to above values for $x = 0.5(M)$ and $x = 0.5(T)$ phases, demonstrating that the degree of B/B' site ordering is very constant across the series.

The magnetic behavior of the $x = 1.5(M)$ phase shows qualitatively similar behavior to that of the $x = 2 \text{Ca}_2\text{FeReO}_6$ material [6,12], and no long-range order of the A -site Mn spins is observed by PND, likely because of the low Mn concentration. The high-temperature PND data are fitted by the same ferrimagnetic model as for $\text{Mn}_2\text{FeReO}_6$, with Fe/Re moments in the ac plane, with only a small component along the a axis

and the majority of the spin directed along the c axis. The Fe moments are near the octahedral tilt direction, $\theta_{\text{Tilt}} \approx 20^\circ$. Below $T_{\text{sr}} = 100$ K there is a significant reorientation of Fe/Re spins and these gain significant y components while remaining ferrimagnetically ordered. Anomalies in thermal expansion of Re-O bonds near the 100 K spin reorientation [Fig. 5(d)] are consistent with a Re^{5+} orbital ordering transition, suppressed from the 140-K value reported for $\text{Ca}_2\text{FeReO}_6$ [12] by Mn doping. Electronic phase separation was previously reported in some studies of $\text{Ca}_2\text{FeReO}_6$ [13,14] and may result from different spin-orbit coupled phases but we do not observe any such separation in the $x = 1.5(M)$ double perovskite phase ($\text{Ca}_{1.73}\text{Mn}_{0.27}\text{FeReO}_6$ here).

FIG. 5. Results for the nominal $\text{Ca}_{1.5}\text{Mn}_{0.5}\text{FeReO}_6$ ($x = 1.5$) sample. (a) Crystal and magnetic structures of the $x = 1.5(M)$ phase at 200 and 2 K. Fe atoms are shown in red, Re in grey, and Ca/Mn sites in cyan. Magnetic spin structures are shown in the ac plane as well as the ab plane at 2 K regime to show spin orientation. (b) 2- and 300-K PND patterns showing the fit of the $x = 1.5(M)$ phase. Reflections marked as m_B have magnetic contributions from B-site magnetic order, no ordered moment from A-site Mn is observed from PND. Asterisks mark a small MnFe_3O_5 impurity. (c) PSXRD data at 300 K. Rows of markers from top to bottom indicate the $x = 1.5(M)$ double perovskite phase [88.0(2)% by weight, hkl indices in the inset in black], the $x = 1.5(T)$ double-double perovskite phase [11.88(6)% by weight, indices in red], and ReO_2 impurity [0.09(1)% by weight]. (d) Thermal variations of PND Re-O bond distances in the $x = 1.5(M)$ structure.

B. X-ray magnetic circular dichroism

As neutron-diffraction intensities are insensitive to $S = 1$ Re^{5+} moments in the presence of large ordered Mn^{2+} and $\text{Fe}^{3+}S = 5/2$ spins, the Re magnetism has been further investigated using x-ray magnetic circular dichroism (XMCD). X-ray-absorption near-edge spectra (XANES) and the derived XMCD data for Re L_2 and L_3 edges are shown for the $x = 0$ sample ($\text{Mn}_2\text{FeReO}_6$) in Fig. 6, and similar spectra for $x = 1$ and 1.5 are shown in [31]. Qualitatively, XANES and XMCD spectral shapes bear strong

similarities with those in former studies of A_2FeReO_6 double perovskites with $A = \text{Ca}, \text{Sr}, \text{or Ba}$ [10,33–35]. Re XANES spectra for all $\text{Ca}_x\text{Mn}_{2-x}\text{FeReO}_6$ samples have same shapes and edge positions (within ~ 0.2 eV) indicating that Re valence remains essentially constant with Mn for Ca substitution. A double-peak white-line structure is observed at both Re L_2 and L_3 edges. The white line peak splitting of ~ 3.0 eV reflects the octahedral crystal-field splitting of the $5d$ orbitals of Re^{5+} into t_{2g} and e_g states [10,33,35,36]. While XMCD at the Re L_3 edge shows a differential shape of limited integral, a largely dominant negative XMCD signal

FIG. 6. X-ray-absorption near-edge spectra (XANES) and x-ray magnetic circular dichroism (XMCD) data for $\text{Mn}_2\text{FeReO}_6$ at (a) Re L_2 edge, (b) Re L_3 edge, and (c) Mn K edge, at several temperatures. XMCD hysteresis of (d) the Re L_2 -edge and (e) the Mn K -edge signals.

is observed at the L_2 edge which indicates Re spin moments aligned antiparallel to the applied field. More quantitatively, spin (m_S), orbit (m_L), and total ($m = m_S + m_L$) moments for Re moments were derived by applying standard sum rules [37,38] to the integrals of the XANES and XMCD spectra in the vicinity of the absorption edge. The magnetic dipole operator $\langle T_z \rangle$ is neglected as done in previous reports on closely related double perovskites [33–36]. The number of d -state electron holes is taken to be $n_h = 8$ (corresponding to the closest integral charge distribution, $\text{Ca}_x\text{Mn}_{2-x}\text{Fe}^{3+}\text{Re}^{5+}\text{O}_6$) although values calculated for $n_h = 9$ ($\text{Ca}_x\text{Mn}_{2-x}\text{Fe}^{2+}\text{Re}^{6+}\text{O}_6$) differ by $< 0.1\mu_B$. Results are summarized in Table II, and the field dependence of the Re L_2 XMCD signal for $\text{Mn}_2\text{FeReO}_6$ is shown in Fig. 6(d).

The Re XMCD results demonstrate that Re moments in $\text{Ca}_x\text{Mn}_{2-x}\text{FeReO}_6$ spin ordered structures are negative (antiparallel to the majority Fe moments), in keeping with the expected ferrimagnetism. A substantial orbital moment is present as expected for orbitally degenerate $5d^2$ Re^{5+} and does not show any dependence on x , but does increase slightly at low temperatures. At 290 K, the orbital-to-spin moment ratio $|m_L/m_S|$ —which is independent of the estimate of n_h —amounts to 0.28, 0.29, and 0.33 for $x = 0, 1$, and 1.5, respectively. These ratios are close to those reported (0.27–0.34) for A_2FeReO_6 double perovskites with nonmagnetic atoms on the A site [33–35]. For $\text{Mn}_2\text{FeReO}_6$, the temperature

evolution of the $|m_L/m_S|$ ratio appears to be non-negligible (increasing to 0.39 at 2.2 K) and the total moments at 2.2 and 100 K are smaller than those at 290 K (Table II). This is likely to be a result of canting in the Fe/Re spin structure, as XMCD only reflects a net magnetic moment along the applied magnetic field direction. This provides further evidence for a canting of the Fe/Re sublattice due to Mn spin order and Re^{5+} orbital order. We also note that while the XMCD field dependence for Re shows a rapid moment alignment at low field (below 0.5 T), it is not fully saturated even in a 17-T field, so that the intrinsic moment of Re may be underestimated.

TABLE II. Calculated spin (m_S), orbit (m_L), and total ($m = m_L + m_S$) moments for Re derived from XMCD data for $\text{Ca}_x\text{Mn}_{2-x}\text{FeReO}_6$ samples recorded in a 2-T magnetic field at several temperatures and considering a magnetic dipole operator $\langle T_z \rangle = 0$.

x	T (K)	m_S (μ_B)	m_L (μ_B)	m (μ_B)
0	290	−0.74	0.21	−0.53
0	100	−0.64	0.24	−0.40
0	2.2	−0.72	0.28	−0.44
1.0	290	−0.48	0.14	−0.34
1.0	2.2	−0.72	0.21	−0.51
1.5	290	−0.66	0.22	−0.45

Fields in excess of 30 T are reported to be needed to fully saturate $\text{Ca}_2\text{FeReO}_6$ [6,39].

Mn K -edge XMCD data were also collected for $\text{Mn}_2\text{FeReO}_6$ [Fig. 6(c)]. The field dependence of the XMCD signal [Fig. 6(e)] shows a rapid alignment of the Mn moments and reveals a small magnetic hysteresis. The shape and magnitude of the high-field Mn XMCD spectra do not differ greatly between 295 K (where Mn spins are paramagnetic), 100 K (induced Mn order), and 2.2 K (Mn spins reoriented). This suggests that the orbital moment on the Mn $4p$ states is strongly influenced by neighboring Fe/Re atoms and only is weakly affected by the development of the antiferromagnetic order of Mn at low temperature.

C. Magnetization

Magnetization plots in Fig. 7(a) show that all of the $\text{Ca}_x\text{Mn}_{2-x}\text{FeReO}_6$ samples display ferrimagnetism with high ordering temperatures of $T_C = 500$ to 550 K. However, it is not possible to distinguish T_C values for the double and double-double perovskite phases within the two-phase $x = 0.5$ and $x = 1.5$ samples, and their Curie transitions are not broader than those of the single phase $x = 0$ and 1.0 samples. Hence it is likely that the double and double-double perovskite phases have very close T_C 's showing that the strength of the Fe-Re magnetic exchange varies little with structure type or composition in this system. Features due to A -site Mn ordering and Re^{5+} orbital ordering transitions are also evident. In the Mn-rich double perovskites, the spin reorientation transition is evident by a maximum at 75 K for $x = 0$, and an inflection at 100 K for the $x = 0.5(M)$ phase. Mn-spin order in the $x = 0.5(T)$ and $x = 1$ double-double perovskites gives rise to a low-temperature upturn in magnetization. This corresponds to the second ferrimagnetic transition of Mn spins in the two different A -column sites, as evidenced by the data in Fig. 7(b).

Low- x $\text{Ca}_x\text{Mn}_{2-x}\text{FeReO}_6$ samples have small magnetic coercivities of < 0.1 T at low temperatures. However, the coercive field increases to 0.5 T for the $x = 1.5(M)$ sample, in keeping with the 0.95 T value reported for $x = 2$ [12]. Although the Re^{5+} orbital ordering transition is observed across the range of double perovskite phases, it appears that the replacement of nonmagnetic Ca by magnetic Mn lowers the anisotropy of the system.

IV. DISCUSSION AND CONCLUSIONS

A phase diagram for the $\text{Ca}_x\text{Mn}_{2-x}\text{FeReO}_6$ system and variations of magnetic and lattice parameters with x derived from the above results are shown in Fig. 8. These show the determined compositions for the $x = 0.5(M)$ and $x = 0.5(T)$ and the $x = 1.5(M)$ and $x = 1.5(T)$ materials in the phase-separated samples. Although $\text{Ca}_2\text{FeReO}_6$ and $\text{Mn}_2\text{FeReO}_6$ are both monoclinic $P2_1/n$ double perovskites with quite similar lattice parameters, their $\text{Ca}_x\text{Mn}_{2-x}\text{FeReO}_6$ solid solution range is limited to the $0 < x < 0.17$ and $1.73 < x < 2$ end regions. This demonstrates similar small levels of substitution in the two members under the 10 GPa and 1673 K synthesis conditions used here, i.e., up to 8.5% Ca substitutes in $\text{Mn}_2\text{FeReO}_6$ and up to 13.5% Mn in $\text{Ca}_2\text{FeReO}_6$. The

FIG. 7. Magnetization measurements for $\text{Ca}_x\text{Mn}_{2-x}\text{FeReO}_6$ samples. (a) Field-cooled (filled symbols) and zero-field-cooled (open symbols) for all samples in a 0.5-T field. (b) Field-cooled magnetization for the $x = 0.5$ sample, compared against moments at the Mn, Fe, and Re sites and the net moment $m = m_{\text{Fe}} - m_{\text{Re}}$ from neutron refinements of the $x = 0.5(T)$ double-double perovskite phase. Magnetic hysteresis data for (c) the $x = 0.5$ and (d) the $x = 1.5$ samples.

central region of the phase diagram is occupied by the tetragonal $P4_2/n$ double-double perovskite of ideal composition CaMnFeReO_6 where Ca and Mn cations are ordered into distinct A -site columns. This phase is found to have composition range $0.74 < x < \sim 1.1$, showing that up to 26% Mn can be

FIG. 8. Overall trends in the $\text{Ca}_x\text{Mn}_{2-x}\text{FeReO}_6$ system. (a) Phase diagram showing ferrimagnetic B -site order, T_C , low temperature A -site Mn spin ordering, T_{Mn} , and spin reorientation and Re orbital ordering, T_{sr} , transitions. (b) Evolution of the maximum magnetization, as measured by superconducting quantum interference device magnetometry in a 7-T field and from moments refined by neutron diffraction, and the low-temperature coercive field. (c) Evolution of lattice parameters. Panels (b) and (c) show the estimated single-phase double perovskite ($P2_1/n$) and double-double perovskite ($P4_2/n$) regions, and the regions of phase coexistence ($P2_1/n + P4_2/n$).

substituted at the ten-coordinate Ca sites in the double-double perovskite structure, but only a small amount, $\sim 10\%$, of Ca can replace Mn. This likely reflects the small size of the four-coordinated Mn^{2+} sites. The limited substitutions of

Ca and Mn for each other in both the double and double-double perovskite structures result in substantial co-existence regions. Analysis of the nominal $x = 0.5$ and 1.5 samples reveals that the two-phase regions cover $0.17 < x < 0.74$ and $\sim 1.1 < x < 1.73$ compositions. No other phases are found in the $\text{Ca}_x\text{Mn}_{2-x}\text{FeReO}_6$ system.

The large coexistence regions of double and double-double perovskite structures appear surprising in view of previous work on the RMnMnSbO_6 ($R = \text{rare earth}$) series, the only other system reported so far in which both structure types appear [26]. $R = \text{La, Pr, Nd, Sm}$ materials formed tetragonal $P4_2/n$ RMnMnSbO_6 double-double perovskites with full A/A' ordering of R^{3+} and Mn^{2+} cations, whereas monoclinic $P2_1/n$ ($\text{R}_{0.5}\text{Mn}_{0.5}$) $_2\text{FeReO}_6$ double perovskites with no long-range $\text{R}^{3+}/\text{Mn}^{2+}$ order were found for $R = \text{Eu and Gd}$. No secondary phase of a double perovskite was observed for $R = \text{Sm}$ and no double-double impurity was seen for $R = \text{Eu}$ despite the very similar ionic radii of their R^{3+} cations, demonstrating that the structural boundary is sharp with no apparent coexistence region. The key distinction may be the charge difference between R^{3+} and Mn^{2+} cations which disfavors separation into two $\text{R}_y\text{Mn}_{2-y}\text{MnSbO}_6$ phases with $y \neq 1$ as there is no facile charge compensation mechanism, whereas segregation of Ca^{2+} and Mn^{2+} in the $\text{Ca}_x\text{Mn}_{2-x}\text{FeReO}_6$ system can occur without need for charge compensation. There are clearly many opportunities to explore double-double perovskite relationships in other $(A, A')_2\text{BB}'\text{O}_6$ systems using high pressure.

All $\text{Ca}_x\text{Mn}_{2-x}\text{FeReO}_6$ compositions are found to be ferrimagnetic with Curie temperatures near 500 K. This demonstrates that the B -site Fe/Re spin order is robust with exchange interactions that are relatively insensitive to the structure type and cation ordering between double and double-double perovskite types. XMCD confirms that Re moments are antiparallel to the bulk magnetization direction determined by the Fe and Mn spins, and show large orbital moments consistent with the orbital ordering at low temperatures. It was not possible to distinguish separate T_C 's for the double and double-double perovskite phases within the mixed phase $x = 0.5$ and 1.5 samples. The highest values of $T_C = 520$ and 540 K are found for $\text{Mn}_2\text{FeReO}_6$ and $\text{Ca}_2\text{FeReO}_6$ respectively, with disorder due to substitution by Ca or Mn lowering the transition temperature. Low-temperature Mn spin order is observed in the Mn-rich double perovskites and the double-double perovskite phases, with the maximum ordering temperature of 175 K at the highest Mn content ($x = 0$). However, Mn spins within the Ca-rich $1.73 \leq x < 2$ double perovskite region remain paramagnetic to the lowest measured temperatures. Spin reorientation transitions accompanying orbital ordering of $5d^2$ Re^{5+} are observed across all of the double perovskites, with T_{sr} falling from 140 K in $\text{Ca}_2\text{FeReO}_6$ to 75 K in $\text{Mn}_2\text{FeReO}_6$. However, no spin reorientation or Jahn-Teller distortion of ReO_6 octahedra is evident for the double-double perovskite phases, and this may be suppressed by the rigidity of the $B/B'\text{O}_6$ network and large octahedral tilt angles within this structural type.

The maximum low-temperature magnetization, measured at 7 T, decreases slightly with rising x , from $4.6\mu_B$ at $x = 0$ to $4.0\mu_B$ at $x = 1.5$, and then falls to $2.4\mu_B$ in $\text{Ca}_2\text{FeReO}_6$ [Fig. 7(b)]. Estimated values from the ordered moments

observed by neutron scattering are lower for $x = 0$ to 1.5 samples, but similar to the maximum magnetization at $x = 2$. These observations demonstrate that the paramagnetic (in Mn-rich double perovskites) or ferrimagnetic (in the double-double phases) *A*-site Mn spins supplement the magnetization due to the ferrimagnetic order of *B*-site Fe^{3+} and Re^{5+} moments. Mn-rich materials are soft magnets with coercive fields < 0.1 T at low temperatures, but the Ca-rich double perovskites have significant magnetic anisotropy with a coercive field of 0.95 T reported for $\text{Ca}_2\text{FeReO}_6$. The variations in coercivity do not reflect changes in structural anisotropy, as the monoclinic lattice distortion and low-temperature orbital order are fairly constant across all the double perovskite compositions, and so probably reflect the presence of *A*-site Mn spins that lower the energy barrier to Fe/Re spin reversal at low x .

In summary, only a limited range of $\text{Ca}_x\text{Mn}_{2-x}\text{FeReO}_6$ solid solutions close to the end members ($0 < x < 0.17$ and $1.73 < x < 2$) are formed between $\text{Mn}_2\text{FeReO}_6$ and $\text{Ca}_2\text{FeReO}_6$, despite both having monoclinic $P2_1/n$ double perovskite structures with similar lattice parameters. Additional 1:1 *A*-site ordering stabilizes a double-double perovskite phase based on the structure of CaMnFeReO_6 for $0.74 < x < \sim 1.1$. Wide regions of double-double-double perovskite phase coexistence occur between these limits. This is likely due to the facile segregation of Ca^{2+} and Mn^{2+} cations between the two structure types, unlike in the previ-

ously reported RMnMnSbO_6 system where no phase separation was observed. All $\text{Ca}_x\text{Mn}_{2-x}\text{FeReO}_6$ compositions are found to be ferrimagnetic with Curie temperatures for Fe/Re spin order near 500 K. Mn spin order is observed below 175 K in the Mn-rich double perovskites and the double-double perovskite phases, but Mn spins within Ca-rich $1.73 \leq x < 2$ double perovskites remain paramagnetic to below 2 K. A spin reorientation transition accompanying orbital ordering of $5d^2 \text{Re}^{5+}$ is observed across the double perovskites, decreasing from 140 K at $x = 2$ to 75 K at $x = 0$. XMCD confirms that Re moments are antiparallel to Fe and Mn spins, and show large orbital moments consistent with the orbital ordering. However, no orbital ordering transition is observed in the double-double perovskite phases, likely due to the rigidity and large octahedral tilt angles of this structural type. High pressures are required to access these materials, and future investigation of other transition metal (A, A') $_2BB'O_6$ systems may lead to discoveries of other interesting electronic and magnetic materials.

ACKNOWLEDGMENTS

We thank UK Engineering and Physical Sciences Research Council (EPSRC) for support and STFC for provision of beam time at ISIS and ESRF.

-
- [1] G. King and P. M. Woodward, *J. Mater. Chem.* **20**, 5785 (2010).
- [2] S. Vasala and M. Karppinen, *Prog. Solid State Chem.* **43**, 1 (2015).
- [3] K. Kobayashi, T. Kimura, H. Sawada, K. Terakura, and Y. Tokura, *Nature (London)* **395**, 677 (1998).
- [4] O. Chmaissem, R. Kruk, B. Dabrowski, D. E. Brown, X. Xiong, S. Kolesnik, J. D. Jorgensen, and C. W. Kimball, *Phys. Rev. B* **62**, 14197 (2000).
- [5] D. Serrate, J. M. De Teresa, and M. R. Ibarra, *J. Phys.: Condens. Matter* **19**, 023201 (2007).
- [6] J. M. De Teresa, D. Serrate, J. Blasco, M. R. Ibarra, and L. Morellon, *Phys. Rev. B* **69**, 144401 (2004).
- [7] C. Azimonte and E. Granado, *J. Appl. Phys.* **101**, 09H115 (2007).
- [8] M. Sikora, O. Mathon, P. van der Linden, J. M. Michalik, J. M. de Teresa, Cz. Kapusta, and S. Pascarelli, *Phys. Rev. B* **79**, 220402(R) (2009).
- [9] V. N. Antonov, L. V. Bekenov, and A. Ernst, *Phys. Rev. B* **94**, 035122 (2016).
- [10] C. A. Escanhoela Jr., G. Fabbris, F. Sun, C. Park, J. Gopalakrishnan, K. Ramesha, E. Granado, N. M. Souza-Neto, M. van Veenendaal, and D. Haskel, *Phys. Rev. B* **98**, 054402 (2018).
- [11] E. Granado, J. C. Cezar, C. Azimonte, J. Gopalakrishnan, and K. Ramesha, *Phys. Rev. B* **99**, 195118 (2019).
- [12] K. Oikawa, T. Kamiyama, H. Kato, and Y. Tokura, *J. Phys. Soc. Jpn.* **72**, 1411 (2003).
- [13] E. Granado, Q. Huang, J. W. Lynn, J. Gopalakrishnan, R. L. Greene, and K. Ramesha, *Phys. Rev. B* **66**, 064409 (2002).
- [14] W. Westerburg, O. Lang, C. Ritter, C. Felser, W. Tremel, and G. Jakob, *Solid State Commun.* **122**, 201 (2002).
- [15] E. Solana-Madruga, A. J. Dos santos-García, A. M. Arévalo-López, D. Ávila-Brandé, C. Ritter, J. P. Attfield, and R. Sáez-Puche, *Dalton Trans.* **44**, 20441 (2015).
- [16] A. J. Dos santos-García, E. Solana-Madruga, C. Ritter, D. Ávila-Brandé, O. Fabelo, and R. Sáez-Puche, *Dalton Trans.* **44**, 10665 (2015).
- [17] A. J. Dos santos-García, C. Ritter, E. Solana-Madruga, and R. Sáez-Puche, *J. Phys.: Condens. Matter* **25**, 206004 (2013).
- [18] A. M. Arévalo-López, F. Stegemann, and J. P. Attfield, *Chem. Commun.* **52**, 5558 (2016).
- [19] M. R. Li, J. P. Hodges, M. Retuerto, Z. Deng, P. W. Stephens, M. C. Croft, X. Deng, G. Kotliar, J. Sánchez-Benítez, D. Walker, and M. Greenblatt, *Chem. Mater.* **28**, 3148 (2016).
- [20] M. R. Li, M. Retuerto, Z. Deng, P. W. Stephens, M. Croft, Q. Huang, H. Wu, X. Deng, G. Kotliar, J. Sánchez-Benítez, J. Hadermann, D. Walker, and M. Greenblatt, *Angew. Chem., Int. Ed.* **54**, 12069 (2015).
- [21] A. M. Arévalo-López, G. M. McNally, and J. P. Attfield, *Angew. Chem., Int. Ed.* **54**, 12074 (2015).
- [22] C. E. Frank, E. E. McCabe, F. Orlandi, P. Manuel, X. Tan, Z. Deng, M. Croft, V. Cascos, T. Emge, H. L. Feng, S. Lapidus, C. Jin, M. X. Wu, M. R. Li, S. Ehrlich, S. Khalid, N. Quackenbush, S. Yu, D. Walker, and M. Greenblatt, *Chem. Commun.* **55**, 3331 (2019).
- [23] M.-R. Li, P. W. Stephens, M. Croft, Z. Deng, W. Li, C. Jin, M. Retuerto, J. P. Hodges, C. E. Frank, M. Wu, D. Walker, and M. Greenblatt, *Chem. Mater.* **30**, 4508 (2018).

- [24] A. M. Arévalo-López, E. Solana-Madruga, C. Aguilar-Maldonado, C. Ritter, O. Mentré, and J. P. Attfield, *Chem. Commun.* **55**, 14470 (2019).
- [25] G. M. McNally, Á. M. Arévalo-López, P. Kearins, F. Orlandi, P. Manuel, and J. P. Attfield, *Chem. Mater.* **29**, 8870 (2017).
- [26] E. Solana-Madruga, Á. M. Arévalo-López, A. J. Dos Santos-García, E. Urones-Garrote, D. Ávila-Brandé, R. Sáez-Puche, and J. P. Attfield, *Angew. Chem., Int. Ed.* **55**, 9340 (2016).
- [27] E. Solana-Madruga, Á. M. Arévalo-López, A. J. Dos Santos-García, C. Ritter, C. Cascales, R. Sáez-Puche, and J. P. Attfield, *Phys. Rev. B* **97**, 134408 (2018).
- [28] E. Solana-Madruga, Y. Sun, Á. M. Arévalo-López, and J. P. Attfield, *Chem. Commun.* **55**, 2605 (2019).
- [29] L. C. Chapon, P. Manuel, P. G. Radaelli, C. Benson, L. Perrott, S. Ansell, N. J. Rhodes, D. Raspino, D. Duxbury, E. Spill, and J. Norris, *Neutron News* **22**, 22 (2011).
- [30] J. Rodriguez-Carvajal, *Physica B* **192**, 55 (1993).
- [31] See Supplemental Material at <http://link.aps.org/supplemental/10.1103/PhysRevMaterials.4.064408> for tables of results from PND and PSXRD refinements and figures showing further PND, XANES, and XMCD data and results plots.
- [32] W.-T. Chen, M. Mizumaki, H. Seki, M. S. Senn, T. Saito, D. Kan, J. P. Attfield, and Y. Shimakawa, *Nat. Commun.* **5**, 3909 (2014).
- [33] M. Sikora, Cz. Kapusta, M. Borowiec, C. J Oates, V. Prochazka, D. Rybicki, D. Zajac, J. M De Teresa, C. Marquina, and M. R Ibarra, *Appl. Phys. Lett.* **89**, 062509 (2006).
- [34] C. Azimonte, J. C. Cezar, E. Granada, Q. Huang, J.W. Lynn, J. C. P. Campoy, J. Gopalakrishnan, and K. Ramesha, *Phys. Rev. Lett.* **98**, 017204 (2007).
- [35] A. Winkler, N. Narayanan, D. Mikhailova, K. G. Bramnik, H. Ehrenberg, H. Fuess, G. Vaitheeswaran, V. Kanchana, F. Wilhelm, A. Rogalev, A. Kolchinskaya, and L. Alff, *New J. Phys.* **11**, 073047 (2009).
- [36] P. Majewski, S. Geprägs, O. Sanganas, M. Opel, and R. Gross, F. Wilhelm, A. Rogalev, and L. Alff, *Appl. Phys. Lett.* **87**, 202503 (2005).
- [37] B. T. Thole, P. Carra, F. Sette, and G. van der Laan, *Phys. Rev. Lett.* **68**, 1943 (1992).
- [38] P. Carra, B. T. Thole, M. Altarelli, and X. Wang, *Phys. Rev. Lett.* **70**, 694 (1993).
- [39] J. M. De Teresa, J. M. Michalik, J. Blasco, P. A. Algarabel, and M. R. Ibarra, *Appl. Phys. Lett.* **90**, 252514 (2007).