See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/231667656

Key Role of Covalent Bonding in Octahedral Tilting in Perovskites

ARTICLE in JOURNAL OF PHYSICAL CHEMISTRY LETTERS · JANUARY 201	L0
--	----

Impact Factor: 7.46 · DOI: 10.1021/jz900399m

CITATIONS	READS
30	113

4 AUTHORS, INCLUDING:

Miguel Moreno Universidad de Cantabria

224 PUBLICATIONS 2,721 CITATIONS

SEE PROFILE

Key Role of Covalent Bonding in Octahedral Tilting in Perovskites

P. Garcia-Fernandez,*,† J.A. Aramburu,† M.T. Barriuso,† and M. Moreno†

[†]Departamento de Ciencias de la Tierra y Física de la Materia Condensada, Universidad de Cantabria, Avda. de los Castros s/n. 39005 Santander, Spain, and [†]Departamento de Física Moderna, Universidad de Cantabria, Avda. de los Castros s/n 39005 Santander, Spain

ABSTRACT Although crystals with perovskite structure have been intensively investigated, there is up to now no clear explanation of why some of them do not remain cubic at low temperature. In particular, the mechanisms of the octahedral tilting in the perovskites have usually been discussed in terms of empirical models based on ion sizes. Here, we show that this important phenomenon is always controlled by changes in covalent bonding through the mixing of occupied and unoccupied orbitals as described by the pseudo-Jahn—Teller effect. These claims are supported by ab initio calculations for the highly ionic perovskite family KMF $_3$ (M is Ca $^{2+}$ or a 3d transition metal). In particular, it is found that the tilting angle in these compounds depends linearly on the electron population of the π -bonding t_{2g} orbital of the transition metal. This observation is explained using a pseudo-Jahn—Teller model and by studying the calculated electron density of these crystals for different magnetic states.

SECTION Molecular Structure, Quantum Chemistry, General Theory

erovskite materials with the formula ABX_3 (X = F^- , O²⁻, Cl⁻, Br⁻, ...) are extremely attractive from both a fundamental and technological point of view because they display a large variety of electrical, magnetic, and structural properties which are, in many cases, sensitive to external perturbations like pressure or temperature. Most of these systems do not correspond with the ideal cubic Pm3m perovskite structure at a temperature of T = 0 K but undergo structural phase transitions that lower the global symmetry of the crystal. These distortions can be classified according to three kinds of instability, Jahn-Teller (JT), ferroelectric (FE), and antiferrodistortive (AFD). While JT and FE distortions are associated with internal deformations of the BX₆ octahedra, AFD ones are described as coordinated rotations of almost rigid BX₆ octahedra. Understanding the origin of these distortions and the way they interplay is of capital importance to exploit the remarkable properties of these systems. For example, the sign of magnetic coupling constants *I* depends on the AFD rotation angles,1 while improper ferroelectricity can be induced due to tilting of the octahedra.² The first two types of distortions have been explained in the literature using full quantum mechanical models based on the effect of partially filled degenerate orbitals (JT effect) and the hybridization of empty d or s orbitals localized on B or A cations with occupied p orbitals localized on the X anions (FE distortions),³ as was first described by Bersuker using a pseudo-Jahn-Teller model (see ref 4). On the other hand, AFD distortions are described by most authors using empirical rules based on steric considerations (size effects) like the Goldschmidt tolerance factor, $^5\tau$, or bond valence theory. Despite the fact that

the Goldschmidt tolerance factor is universally employed as an indicator for the tilting of BX₆ octahedra, it nevertheless presents many shortcomings. For example, τ values⁵ do not allow one to clearly specify between cubic and noncubic systems as AFD distortions appear even when $\tau > 1$. Moreover, the τ parameter is able to predict neither the Glazer tilt group⁷ in which a given system will stabilize nor the actual value of the rotation angle. Even though these facts are often addressed by the bond valence model, this approach has, however, serious drawbacks because it is a highly parametrized method⁶ and thus certainly unsuitable to search for the microscopic origin of the distortions.

Even though the existence of a small covalency plays a key role in understanding many properties in ionic perovskites like ferroelectricity³ or magnetic superexchange interactions,⁸ its effect on the AFD distortions has been rarely considered. Furthermore, works that take into account the existence of covalency often conclude that octahedral tilting is mainly due to steric effects.⁵ This Letter is aimed at demonstrating that the tilting of MX₆ octahedra in insulating perovskites is always controlled by changes of covalent bonding through the mixing of occupied and unoccupied orbitals driven by the distortion. To prove the existence of this pseudo-Jahn—Teller (PJT) mechanism,⁴ first-principles simulations have been carried out for a large family of fluoroperovskites

Received Date: December 14, 2009 Accepted Date: January 14, 2010

KMF₃ (M is a divalent metal of the third period, from Ca to Zn) where covalent effects are particularly small and thus often neglected when considering structural distortions. In this family, we find compounds with different structural behavior; while crystals like KNiF₃ or KZnF₃ are cubic at all temperatures, others, such as KCaF₃ or KMnF₃, display tilting below a critical temperature.⁵ It is worth noting that in this series of compounds, the occupation of σ and π 3d orbitals varies continuously. In this work, we pay particular attention to explore its influence on the existence of tilting. For simplicity, we only consider here one-tilt rotations of $a^0a^0c^-$ or $a^0a^0c^+$ type, leading, respectively, to the space groups I4/mcm and P4/mbm. In fact, the former space group is found experimentally9 at low temperature for some perovskites containing a transition-metal ion in the B position, like SrTiO₃ or KMnF₃. Also, consideration of only these two space groups allows us to neglect octahedra distortions of JT or FE type.

Density functional theory calculations have been carried out using simulation cells where the basic KMF3 formula is repeated, respectively, four and two times for I4/mcm and P4/mbm space groups. As the insulating antiferromagnetic ground state showed by some of the compounds studied in this work, such as KNiF3 or KMnF3, is incorrectly described by means of local and semilocal functionals of LDA or GGA type, it is necessary to use hybrid functionals to correctly simulate them. We have carried out our calculations employing the hybrid B3LYP functional as implemented in the CRYSTAL06 package. 10 The Bloch wave functions have been represented using localized Gaussian basis sets of approximate double- ζ with polarization quality that have previously been tested to provide a good description of the structural and magnetic properties of the lattices under study. 11 The integration in reciprocal space was carried out by sampling the Brillouin zone with the 8 \times 8 \times 8 Pack-Monkhorst net, which is enough to provide a full energy convergence. Moreover, strict criteria for the energy (9) and for the evaluation of the Coulomb and exchange series (9,9,9,18) were used. Calculations carried out for antiferromagnetic states require doubling of the unit cell compared to that calculated for the ferromagnetic state to allow for transition-metal ions with spin up and down. In order to reduce the computational cost, we have checked for some selected systems ($KMnF_3$ and $KFeF_3$) that the final geometry for both magnetic states is indistinguishable and carried out the rest of the optimizations for the ferromagnetic state. The tilting angles obtained for I4/mcm and P4/mbm space groups are quite similar for all of the studied systems, being slightly larger for the former and accompanied by a stronger stabilization. Thus, we will restrict the discussion to $a^0a^0c^-$ -type distortions only. Our calculations provide structural results comparable to those of other authors predicting cubic lattice parameters within 1 % of the experimental results and good agreement in the available tilting angles. For example, we predict that neither KMgF₃, KNiF₃, nor KZnF₃ rotate, in agreement with experiment, while for KMnF₃, we predict a rotation angle, θ , of 6.4° that compares well with the experimental result, $\theta = 5.8^{\circ}$.

Following previous work on the bending of linear ML_2 molecules, ¹² like MgF_2 or CaF_2 , we have first analyzed the relationship between tilting of MF_6 octahedra in transition-metal

Figure 1. Tilting angle, θ , calculated for the perovskite family KMF $_3$ (M = Ca–Zn) as a function of the number of electrons contained in the antibonding t_{2g} shell of the transition metal. Results corresponding to compounds calculated in high-spin and low-spin configurations are represented with triangles pointing up (red) and down (blue), respectively. All other systems are represented by green circles, irrespective of their spin. The inset illustrates tilting in a [001] BF $_2$ plane of the ABF $_3$ perovskite.

fluoroperovskites and the presence of low-lying unoccupied metal π -bonding d orbitals. In MF $_6$ octahedra, the five levels coming from the d orbitals of M are split into a triplet and a doublet belonging, respectively, to $t_{2g}\ \text{and}\ e_g$ irreducible representations. The e_g orbital has antibonding σ character and lies at a higher energy than the t_{2g} one that has π character. As a consequence, calculations carried out for the low-spin configuration maximize the number of electrons in the t_{2g} shell, while those for the high-spin configuration minimize them. Figure 1 displays the tilts computed for the KMF3 family as a function of the number of electrons contained in the t_{2g} shell. Both high-spin and low-spin configurations have been computed for $M = Cr^{2+}$ (3d⁴ ion in $t_{2g}^{3} e_{g}^{1}$ and $t_{2g}^4 e_g^0$ configurations, respectively), Mn^{2+} ($3d^5$ in $t_{2g}^3 e_g^2$ and $t_{2g}^5 e_g^0$), Fe^{2+} ($3d^6$ in $t_{2g}^4 e_g^2$ and $t_{2g}^6 e_g^0$), and Co^{2+} ($3d^6$ in $t_{2g}^4 e_g^2$ and $t_{2g}^6 e_g^0$), only the ground-state configuration has been considered for the rest of the 3d ions, $M = Sc^{2+} (3d^1)$ in better considered to the test of the 3d tolls, M = SC (3d in $t_{2g}^{1}e_{g}^{0}$), Ti^{2+} (3d² in $t_{2g}^{2}e_{g}^{0}$), V^{2+} (3d¹ in $t_{2g}^{3}e_{g}^{0}$), V^{2+} (3d⁸ in $t_{2g}^{6}e_{g}^{2}$), and Cu^{2+} (3d⁸ in $t_{2g}^{6}e_{g}^{3}$), and for diamagnetic ions, $M = Mg^{2+}$ (3s⁰), Ca^{2+} (4s⁰3d⁰), and Zn^{2+} (3d¹⁰4s⁰).

As a salient feature, we can observe in Figure 1 that the calculated distortion angle decreases linearly with the occupation number of the $t_{2g}\ shell\ along\ the\ KMF_{3}\ family.$ Thus, systems with a full t_{2g} shell, like KNiF₃ or KZnF₃, do not rotate, while those with empty or nearly empty t_{2g} shells, like $KCaF_3$ or KScF₃, rotate the most. Along this line, the rotation angle for the low-spin configuration of KMnF₃ (with only one hole in the t_{2g} shell) is found to be practically negligible in comparison to $\theta = 6.4^{\circ}$ calculated for the high-spin configuration which involves three holes in the t_{2g} shell. This situation is somewhat similar to the off-center distortion in ferroelectric perovskites, where it was found that when M is a d⁰ ion, the system is more likely to distort due to the PJT coupling between the empty 3d orbitals of the metal and the full 2p orbitals of the ligand. 13 In particular, our calculations indicate that for the empty t_{2g} orbitals of the metal mix with the occupied 2p and 2s orbitals

Figure 2. (a) Variation of the $V_{\rm ee}$ (green solid line), $V_{\rm en}$ (blue dashed line), and $V_{\rm nn}$ (red dotted line) contributions to the total energy for high-and low-spin KMnF₃ as a function of tilting angle with respect to their value at $\theta=0$. Note that, due to the large energy scale, high-spin and low-spin curves are completely overlapping. (b) Energy differences between high- and low-spin configurations of KMnF₃ corresponding to $V_{\rm ee}$ (green solid line) and $V_{\rm en}$ (blue dashed line) contributions to the total energy.

of fluorine through the rotation due to the lowering of symmetry, thus leading to a change of covalency according to the general behavior of a PJT coupling, this interaction can only give rise to a global energy lowering when the t_{2g} shell is, at least, partially empty. As a consequence, we can understand why high-spin systems rotate more strongly than low-spin ones, thus explaining why KMnF $_3$ rotates but KNiF $_3$ does not. Similar models have allowed us to understand the microscopic origin of various symmetry-breaking distortions in isolated impurities with strongly localized electrons. 14

In steric models, the driving force for tilting is the reduction of the electron-electron repulsion energy, $V_{\rm ee}$, between the ion's electron clouds.6 However, any small symmetrybreaking distortion opens new channels for covalency that involve variations of the electron-nuclei energy, $V_{\rm en}$. Seeking to clarify the origin of the tilting, we will study first how $V_{\rm ee}$ and V_{en} energies evolve with the rotation angle, while in a second step, we shall explore the small changes on the electronic density induced by the tilting. Since all systems behave similarly, this analysis will be focused on a particular example, KMnF₃. In Figure 2a, we plot the variation of V_{ee} and V_{en} , together with the nuclei-nuclei energy, V_{nn} , along the rotation for the high- and low-spin configurations of KMnF3 with respect to their values at $\theta = 0$. It should be emphasized that since we are plotting a difference, the contribution coming from the homogeneous background required to apply the Ewald technique¹⁵ is rigorously canceled, and the values of $V_{\rm ee}$, $V_{\rm en}$, and $V_{\rm nn}$ have the same meaning as in molecules. It can be seen that while $V_{\rm ee}$ reduces along the distortion, lowering the total energy, $|V_{\rm en}|$, is also attenuated due to weakening of σ -bonding. It should be noted that the pattern of Figure 2a is found to be fully general in all of the studied systems and appears also in KMgF3 or KNiF3, which do not undergo any rotation. This fact stresses that the existence of tilting is a very subtle phenomenon which requires exploration at a much smaller energy scale. In order to investigate such a phenomenon, we have plotted in Figure 2b the difference between high- and low-spin configurations corresponding to $V_{\rm ee}$ and $V_{\rm en}$ energies as a function of heta with respect to their value at $\theta = 0$. We can notice that for the V_{ee} energy, this difference is positive but less than 0.1 eV for θ < 6°. However, in that region, such a tiny difference is

Figure 3. Density deformation plots for KMnF $_3$ on the [001] MnF $_2$ plane for the high-spin configuration at its equilibrium geometry, $\Delta \rho_{HS}$, and the low-spin configuration at the high-spin equilibrium geometry, $\Delta \rho_{LS}$. Solid blue, dashed red, and dotted black lines represent, respectively, increase, decrease and zero-density contour lines.

compensated by a smaller increase of the $V_{\rm en}$ energy for the high-spin configuration, thus favoring rotation for this configuration. The relative decrease in $V_{\rm en}$ in Figure 2b indicates the creation of new covalencies along the rotation for the high-spin configuration when compared to the low-spin $t_{\rm 2g}{}^5 e_{\rm g}{}^0$ configuration.

In order to verify this idea, let us now compare the electron density for both high- and low-spin configurations. In Figure 3a, we plot the electron density of the high-spin configuration at its equilibrium geometry with respect to the sum of the density of its isolated ions, 16 which we refer to as $\Delta \rho_{\rm HS}$. An equivalent plot for the low-spin configuration (called $\Delta \rho_{LS}$) at the same geometry is displayed in Figure 3b. These pictures show that there are small but significant differences between the behavior of $\Delta
ho_{ ext{HS}}$ and $\Delta
ho_{ ext{LS}}$ around fluorine ions. In particular, it can be noticed that the region around F anions where $\Delta \rho_{\rm HS} > 0$ is more extended than the corresponding domain for $\Delta \rho_{LS}$. Comparison of a and b of Figure 3 shows that zones of charge reinforcement around fluorine anions in high-spin KMnF3 are more delocalized toward the Mn cations. This fact is qualitatively consistent with the existence of a slightly higher covalency for the high-spin configuration than that for the low-spin one and concurs with the conclusions derived from Figure 2b. This outcome is more easily seen in the $\Delta
ho_{
m HS}$ – $\Delta
ho_{
m LS}$ plot (in Supporting Information) that

Figure 4. Energy surface cross section along the tilting angle obtained for $\text{KMnF}_3,\,\text{KZnF}_3,\,\text{and}\,\,\text{KNiF}_3.$

highlights the spatial regions where $\Delta \rho_{\rm HS}$ is larger than $\Delta \rho_{\rm LS}$. The results of Figure 1 can now be related to those of Figures 2 and 3. Indeed, a stronger PJT effect is expected for the highspin configuration (three holes in the t_{2g} shell) than for the low-spin one with only one hole in the t_{2g} shell. Since electron density changes can only be achieved by mixing full and empty orbitals, the density in the high-spin configuration adapts more easily during the rotation than in the low-spin case, reducing $V_{\rm en}$ and producing larger tilting angles. Our results are fully supported by the recent synchrotron radiation powder diffraction measurements of KMnF3 under high pressure carried out by Aoyagi et al. 17 Using the difference maximum entropy method, they have related the octahedral tilting increase under pressure with a concentration of electrons around the manganese ions due to a stronger Mn-(3d)-F(2p) mixing, a result fully consistent with our PIT model.

Finally, we compare the frequencies of the vibrational modes associated with tilting in the cubic phase of high-spin KMnF₃ (3d⁵ in $t_{2g}^{3}e_{g}^{2}$), KNiF₃ (3d⁸ in $t_{2g}^{6}e_{g}^{2}$), and KZnF₃ (3d¹⁰4s⁰ in $t_{2g}^{6}e_{g}^{4}$), whose values are, respectively, 56i, 144, and 30 cm⁻¹. While KMnF₃ is unstable and rotates (see Figures 1 and 4), as shown by its imaginary frequency, KNiF₃ and KZnF₃ are predicted to be cubic (Figure 1), in agreement with experiment and our proposed model since both systems have a full t_{2g} shell. However, these frequency values show that cubic KNiF₃ is much more stable with respect to rotation than KZnF₃. Inspection of the energy curve along the tilting angle (Figure 4) shows that the curve for KZnF₃ is almost flat around the cubic geometry, while KNiF₃ quickly gains energy with rotation. Taking into account that the ionic radius of Zn² is smaller (74 pm) than that of Ni²⁺ (83 pm), the tolerance factor, τ , for KZnF₃ is larger than that of KNiF₃, indicating that KNiF₃ should be more likely to rotate than the former. Thus, we find another contradiction between steric models and ab initio calculations. We have verified that the rotation in KZnF₃ is favored because the 4s orbitals in this system are at much lower energies than those in KNiF₃. Indeed, inspection of the Mulliken charges for the s shells in Zn²⁺ along the rotation angle show a significant increase in the population not present in KNiF₃, supporting this model and explaining why KZnF₃ is more likely to tilt even though the radius of Zn²⁺ is smaller than that of Ni²⁺.

It is important to note that the model presented here is strongly dependent on small details of bonding in the lattice. Thus, substitution of an ion of the lattice may lead to different behavior of the phase transition. For example, replacing K^+ by the more electronegative cation Na^+ leads to tilting when $\mathrm{M}=\mathrm{Mg}^{2+},\,\mathrm{Ni}^{2+},\,\mathrm{or}\,\mathrm{Zn}^{2+},\,\mathrm{which}$ is not found in the KMF_3 family. However, these rotations do not occur in the $a^0a^0c^-$ Glazer group and instead lead to stabilization in the orthorrombic Pbnm group due to tilting along three Cartesian axes. This is an indication that the rotation is not controlled by 3d orbitals since in the latter, the bonding is anisotropic and leads to rotations along a single Cartesian axis.

An interesting test for the conclusions of the present work is to measure the low-temperature structure of KVF₃. Calorimetric measurements have shown that KVF₃ displays magnetic phase transitions at low-temperatures, and it has been argued that they could be associated with structural transitions. ¹⁸ According to our calculations (Figure 1), KVF₃ should present a rotation angle similar to that of high-spin KMnF₃ at T=0 K as both have three $\rm t_{2g}$ electrons. Since this rotation is controlled by the $\rm t_{2g}$ orbital, our model predicts that the low-temperature stable structure of KVF₃ belongs to the *I4Imcm* space group.

In conclusion, we have shown that the octahedra tilting in the KMF₃ perovskite family is controlled by the low-lying partially empty t_{2g} shell. This result demonstrates that the proper model to describe the rotation of these systems is the PIT effect, which induces changes in the electronic density following the distortion. The use of this model has many important consequences as, for example, the PJT model predicts that occupied and unoccupied orbitals are, respectively, stabilized and destabilized upon rotation, opening the energy gap between them. Computational studies of systems containing d1 metals have reported such an increase and associated it with electron localization, 19 providing further support for our work. Along this line, we have verified that a similar electron delocalization from fluorine to the metal is general as it is also present in perovskites formed by closedshell ions like KCaF₃ and NaMgF₃, where empty orbitals of the conduction band are responsible for the PJT instability, but not for KMgF₃, which, at difference with the previous systems, does not rotate (see Supporting Information). Finally, the behavior of NaMgF₃, NaNiF₃, and NaZnF₃ further suggests that different PJT couplings lead to different final structures, and an assessment of this effect could lead to a much improved understanding of AFD rotations in perovskite crystals. Further research on these issues is currently underway.

SUPPORTING INFORMATION AVAILABLE Plot of the isodensity contour lines of $\Delta \rho_{HS} - \Delta \rho_{LS}$ for KMnF₃ for the highspin equilibrium geometry in a MnF₂ plane and deformation density contours for KCaF₃ and NaMgF₃ in MF₂ planes (M = Mg²⁺, Ca²⁺). This material is available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Author:

*To whom correspondence should be addressed. E-mail: garciapa@ unican.es.

ACKNOWLEDGMENT The support by the Spanish Ministerio de Ciencia y Tecnología under Project FIS2009-07083 is acknowledged.

REFERENCES

- Goodenough, J. B. Theory of the Role of Covalence in the Perovskite-type Manganites [La, M(II)]MnO₃. Phys. Rev. 1955, 100, 564–573.
- (2) Bousquet, E.; Dawber, M.; Stucki, N.; Lichtensteiger, C.; Hermet, P.; Stefano, G.; Triscone, J.-M.; Ghosez, P. Improper Ferroelectricity in Perovskite Oxide Artificial Superlattices. *Nature* **2008**, *452*, 732–737.
- (3) Cohen, R. E. Origin of Ferroelectricity in Perovskite Oxides. Nature 1992, 358, 136–138.
- (4) Bersuker, I. B. The Jahn-Teller Effect; Cambridge University Press: Cambridge, U.K., 2006.
- (5) Woodward, P. M. Octahedral Tilting in Perovskites. II. Structure Stabilizing Forces. Acta Crystallogr. 1997, B53, 44–65.
- (6) Brown, I. D. Chemical and Steric Constraints in Inorganic Solids. Acta Crystallogr. 1992, B48, 553–572.
- (7) Glazer, A. M. The Classification of Tilted Octahedra in Perovskites. Acta Crystallogr. 1972, B28, 3384–3392.
- (8) Anderson, P. W. Antiferromagnetism. Theory of Superexchange Interaction. *Phys. Rev.* 1950, 79, 350–356.
- (9) Minkiewicz, V. J.; Fujii, Y.; Yamada, Y. X-Ray Scattering and the Phase Transition of KMnF₃ at 184 K. J. Phys. Soc. Jpn. 1970, 28, 443–450.
- (10) Dovesi, R.; Orlando, R.; Civalleri, B.; Roetti, C.; Saunders, V. R.; Zicovich-Wilson, C. CRYSTAL: A Computational Tool for the Ab Initio Study of the Electronic Properties of Crystals. Kristallographiya 2005, 220, 571–573.
- (11) Dovesi, R.; Fava, F.; Roetti, C.; Saunders, V. R. Structural, Electronic and Magnetic Properties of KMF₃ (M = Mn, Fe, Co, Ni). Faraday Discuss. 1997, 106, 173–187.
- (12) Garcia-Fernandez, P.; Bersuker, I. B.; Boggs, J. E. Why Are Some ML₂ Molecules (M = Ca, Sr, Ba; L = H, F, Cl, Br) Bent while Others are Linear? Implications of the Pseudo Jahn—Teller Effect. J. Phys. Chem. A 2007, 111, 10409–10415.
- (13) Halasyamani, D. S. Asymmetric Cation Coordination in Oxide Materials: Influence of Lone-Pair Cations on the Intra-octahedral Distortion in d⁰ Transition Metals. *Chem. Mater.* 2004, 16, 3586–3592.
- (14) (a) Garcia-Fernandez, P.; Aramburu, J. A.; Barriuso, M. T.; Moreno, M. Local Symmetry Change in BaF₂:Mn²⁺ at 50 K: Microscopic Insight. *J. Chem. Phys.* **2008**, *128*, 124513. (b) Trueba, A.; Garcia-Fernandez, P.; Barriuso, M. T.; Aramburu, J. A. Pseudo Jahn—Teller Instability in the Axial Fe⁺ Center in KTaO₃. *Phys. Rev. B* **2009**, *80*, 035131.
- (15) Tosi, M. P. Cohesion of Ionic Solids in the Born Model. Solid State Physics: Advances in Research and Applications; Academic Press: New York, 1964; Vol. 16, pp 1–120.
- (16) (a) Bader, R.F.W. Atoms in Molecules: A Quantum Theory; Oxford University Press: Oxford, U.K., 1994. (b) Nakatsuji, H. Electron-Cloud Following and Preceding and the Shapes of Molecules. J. Am. Chem. Soc. 1974, 96, 30–37.
- (17) Aoyagi, S.; Toda, S.; Nishibori, E.; Kuroiwa, Y.; Ohishi, Y.; Takata, M.; Sakata, M. Charge Density Distribution of KMnF₃ under High Pressure. *Phys. Rev. B* 2008, 78, 224102.
- (18) Cros, C.; Chevalier, B. Sur les Fluorures KVF₃ et RbVF₃: Étude par Calorimétrie Différentielle et Diffraction X à Basse Température. Rev. Chim. Miner. 1977, 14, 365–369.

(19) Nuss, J.; Andersen, O. K. How Chemistry Controls Electron Localization in 3d¹ Perovskites: A Wannier-Function Study. New J. Phys. 2005, 7, 188.