MS17 Minerals, materials and polymorphs

Chairs: Håkon Hope, Elisa Nauha

MS17-P1 Re-determination of four CsCoPO₄ crystal structures from single-crystal X-ray diffraction data

Maria Orlova¹, Hannes Krüger¹, Volker Kahlenberg¹, Dmitry Michailov², Albina Orlova²

- 1. Institute of Mineralogy and Petrography, University of Innsbruck, Austria
- 2. Department of Chemistry, State University of Nizhny Novgorod, Russia

email: maria.p.orlova@gmail.com

The crystal structures of the four known CsCoPO polymorphs have been reported by P. Henry [1] and H. Kawaji [2]. The structures were determined using synchrotron (phase 1-4) and neutron powder diffraction (phase 3) methods. Although the reported structures are correct and are in good agreement with known structural analogues, for example, CsZnPO₄, isotropic displacement parameters of some atoms seem to be questionable. For example, B of P1 of the phase 4 exhibits very low value of 0.3(1) Å²⁰. In order to understand the nature of low displacement parameters and to obtain more precise structural information for CsCoPO₄ polymorphs, a single crystal diffraction study has been performed. The compound undergoes three phase transitions at following temperatures: 280, 210, 30°C. It adopts two orthorhombic phases crystallizing in space group Pnma (phase 1) and Pn2.a (phase 2), and two monoclinic phases, space group P 1 2,Ia 1 (phase 3) and P1 2,I1 (phase 4). New structural data of all four polymorphs with anisotropically refined displacement parameters will be presented and compared with known powder diffraction data. KEYWORDS Phosphates, Polymorphism, Crystal structure, Structure solution, Single-crystal diffraction

- [1] P. Henry, E. Hughes, M. T. Weller, J. Chem. Soc., Dalton Trans., 2000, 555-558
- [2] H. Kawaji, Y. Ishihara, A. Nidaira, et al., J. Therm Analys . 92 2008, 451-455

The financial support of the Russian Science Foundation (Project No 16-13-10464) is gratefully acknowledged.

Keywords: Phosphates, Polymorphism, Crystal structure, Structure solution, Single-crystal diffraction

MS17-P2 2D and 3D Titanium Phosphate Materials: Crystal Structure and Properties

Santiago Garcia-Granda¹, Jorge García-Glez², Camino Trobajo Camino Trobajo², Zakariae Amghouz³, Sergei A. Khainakov², Conchi O. Ania⁴, José B. Parra⁴, Artem A. Babaryk⁵, Iván da Silva⁰, Germán R. Castro²

- 1. Department of Physical and Analytical Chemistry, University of Oviedo-CINN, 33006 Oviedo, Spain
- Department of Organic and Inorganic Chemistry, University of Oviedo-CINN, 33006 Oviedo, Spain
- Scientific and Technical Services, University of Oviedo, 33006
 Oviedo, Spain
- 4. INCAR-CSIC, 33080 Oviedo, Spain
- Faculty of Chemistry, Taras Shevchenko National University of Kyiv, 01601 Kyiv, Ukraine
- 6. ISIS Facility, Rutherford Appleton Laboratory, Chilton, Oxfordshire OX11 0QX, UK
- 7. SpLine, Spanish CRG Beamline, ESRF, BP 220, 38043 Grenoble, France

email: sgg@uniovi.es

In 1990 Christensen et al. proposed the structure of titanium compound, Ti(PO₄)(H₂PO₄)·2H₂O, according with Clayden, but later the combined SS-NMR and powder synchrotron X-ray diffraction data showed a different cell [1]. In 1995, the γ -ZrP was solved by Poojary et al., confirming the model reported by Christensen. Later, the β-TiP showed that the structure of the y-type layer is retained in the anhydrous compound. Layered titanium phosphate compounds intercalated with amines may be used as precursors in pillaring reactions [2]. Despite the many potential applications of these materials, including the synthesis of organic-inorganic nanotubes [3], their detailed structural features have remained poorly understood. In the last decade, we have combined chemical information, NMR spectroscopy and powder XRD data, and chemical modeling studies to describe the alkylamine templated y-titanium phosphates, (C₂H₅NH₃)[Ti(H_{1.5}PO₄)(PO₄)]₂·H₂O al porous structure (fibrous including the pseudotridimensional morphology) that shows an unusual and very strong interlayer-hydrogen bond [4].

Layered α -Ti(HPO₄), H₂O (α -TiP) and its propylamine intercalation product, α -Ti(HPO₄), 2C₃H₂NH₂H₂O, have been synthesized and characterized, their sorption capacity for europium(III) was investigated, and structure of α -[Eu(H₂O)₃], Ti(PO₄)₂-[(H₂O)₅]_{1/3}, has been proposed by DFT calculations. Tri-dimensional Ti₂O(PO₄), 2H₂O polymorphs (ρ -Ti) and π -TiP) were prepared hydrothermally. The crystal structure of II-phase was solved *ab initio* from synchrotron data, and the thermal transformation of ρ -Ti₂O(PO₄), 2H₂O to ρ -Ti₂O(PO₄), was monitored by HT-PXRD. The coordination environment of the hydrated titanium changes from octahedral to distorted tetrahedral, which explains the measurable thermally activated nitrogen-adsorption observed for the anhydrous phase. To our knowledge, the process described here constitutes the first example of nitrogen-fixation by an inorganic material far above room temperature.

Acknowledgments. Financial support from Spanish *MINECO* (MAT2013-40950-R), *FICYT* (GRUPIN14-060), and ERDF funding are acknowledged.

References [1] S. García-Granda, et al., Inorganic Chemistry 49 (2010) 2630-2638; [2] L. Mafra, et al., Chemistry of Materials 17 (2005) 6287-6294; [3] J.A.