

Contents

List of Contributors XV

Preface XXI

1	Magnetism	1
	<i>Maria Balanda and Robert Pelka</i>	
1.1	Origin of Magnetism	1
1.2	Macroscopic Approach	3
1.3	Units in Magnetism	5
1.4	Ground State of an Ion and Hund's Rules	6
1.5	An Atom in a Magnetic Field	9
1.6	Mechanisms of Magnetic Interactions	10
1.6.1	Dipolar Interactions	11
1.6.2	Direct Exchange	11
1.6.3	Indirect Exchange – Superexchange	12
1.6.4	Indirect Exchange – Double Exchange	13
1.6.5	Indirect Exchange – Antisymmetric Exchange	14
1.6.6	Itinerant Exchange – RKKY Interaction	14
1.6.7	Magnetism of Itinerant Electrons	15
1.7	Collective Magnetic State	17
1.7.1	Models of Interaction and Dimension of the Lattice	17
1.7.2	Ferromagnets	18
1.7.3	Antiferromagnets	20
1.7.4	Ferrimagnets	22
1.7.5	Spin Glasses	23
1.7.6	Superparamagnets	25
1.8	Applications and Research	26
	References	28
2	Molecular Magnetism	29
	<i>Michael Shatruk, Silvia Gómez-Coca, and Kim R. Dunbar</i>	
2.1	Introduction	29
2.2	Birth of the Topic: Exchange-Coupled Clusters	29
2.3	Evolution of the Topic: Molecule-Based Magnets	31

2.4	Burgeoning Topics: Single-Molecule Magnets	32
2.5	Single-Chain Magnets	37
2.6	Spin Crossover Complexes	40
2.7	Charge Transfer-Induced Spin Transitions	43
2.8	Multifunctional Materials	44
2.9	Future Perspectives	46
	References	48
3	High-Spin Molecules	53
	<i>Zhao-Ping Ni and Ming-Liang Tong</i>	
3.1	Introduction	53
3.2	Strategies for High-Spin Molecules	54
3.2.1	Magnetic Exchange Strategy for High-Spin Molecules	54
3.2.1.1	Strict Orthogonality of the Magnetic Orbitals for Ferromagnetic Interaction	54
3.2.1.2	Accidental Orthogonality of the Magnetic Orbitals for Ferromagnetic Interaction	56
3.2.1.3	Spin Polarization Mechanism for Ferromagnetic Interaction	57
3.2.2	Synthetic Strategy for High-Spin Molecules	58
3.2.2.1	Bridging Ligands for High-Spin Molecules	58
3.2.2.2	The Effect of the Blocking Ligands	60
3.3	High-Spin Molecules based on d-Metal Ions	60
3.3.1	Homo-Metallic High-Spin Molecules based on d-Metal Ions	61
3.3.2	Hetero-Metallic High-Spin Molecules Based on d-Metal Ions	66
3.4	High-Spin Molecules Based on f-Metal Ions	67
3.5	High-Spin Molecules Based on d–f Metal Ions	69
3.6	Conclusions and Perspectives	71
	References	72
4	Single Molecule Magnets	79
	<i>Masahiro Yamashita and Keiichi Katoh</i>	
4.1	Introduction	79
4.1.1	Molecular Magnets	79
4.1.2	Rough Outline of the Single-Molecule Magnets (SMMs)	79
4.2	Measurement Techniques	82
4.2.1	Direct Current (dc) Measurements	82
4.2.2	Remnant Magnetization	85
4.2.3	Alternating Current (ac) Measurements	86
4.2.4	Electron Spin Resonance (ESR)	88
4.2.5	Nuclear Magnetic Resonance (NMR)	89
4.2.6	Other Methods	91
4.3	Rational Design of SMMs	91
4.4	Family of SMMs	93
4.4.1	Polynuclear d Metal Complexes	93

4.4.2	Mononuclear d Metal complexes (Single-Ion Magnets (SIMs))	95
4.4.3	Mononuclear f Metal Complexes (SIMs)	95
4.4.4	Polynuclear f Metal Complexes	96
4.4.5	Mixed Metal $nd-4f$ Complexes	97
4.5	Conclusions and Perspectives	97
	References	98
5	Magnetic Molecules as Spin Qubits	103
	<i>Paolo Santini, Stefano Carretta, and Giuseppe Amoretti</i>	
5.1	Introduction	103
5.1.1	QIP Paradigms with Magnetic Molecules	105
5.2	Molecular Qubits	107
5.3	Schemes for Two-Qubit Gates	110
5.3.1	Permanently Coupled Qubits	110
5.3.2	Switchable Effective Interactions in the Lack of Local Control	112
5.3.3	Quantum Simulations	116
5.3.4	The $\text{Cr}_7\text{Ni}-\text{Ni}-\text{Cr}_7\text{Ni}$ Supramolecular Complexes	118
5.3.5	Implementation of Two-Qubit Gates with a Tip	122
5.4	Conclusions and Perspectives	123
	Appendix: The Basics	125
	List of Acronyms	127
	References	127
6	Single-Chain Magnets	131
	<i>Kasper S. Pedersen, Alessandro Vindigni, Roberta Sessoli, Claude Coulon, and Rodolphe Clérac</i>	
6.1	Introduction	131
6.2	The Very Basics	132
6.3	Synthetic Endeavors Toward SCMs	135
6.3.1	The Dawn of SCMs: The Metal–Radical Approach	136
6.3.2	Using Predesigned Building Blocks: Toward Magnetically Ordered Systems and Canted SCMs	137
6.3.3	Benefitting from Heavy Metal Ions and Orbital Angular Momenta	140
6.4	Theoretical Modeling	141
6.4.1	Classical Spin Approach to Describe SCM Systems	142
6.4.2	Systems with Noncollinear Anisotropy Axes	147
6.5	New Directions	150
6.5.1	Toward Light-induced SCMs	150
6.5.2	External Control of Spin Dynamics in SCM	151
6.5.3	Multifunctional SCMs: Magnetochirality	153
6.6	Conclusions and Perspectives	155
	References	156

7	High-T_c Ordered Molecular Magnets 161 <i>Joel S. Miller and Shin-ichi Ohkoshi</i>
7.1	Introduction 161
7.2	TCNE-Based Molecule-Based Magnets 163
7.3	Prussian Blue Analogs 168
7.4	Hepta- and Octacyanido-based Molecule-based Magnets 174
7.5	Conclusions and Perspectives 180 References 182
8	Thin Layers of Molecular Magnets 187 <i>Andrea Cornia, Daniel R. Talham, and Marco Affronte</i>
8.1	Introductory Remarks 187
8.2	Thin Layers of Single-Molecule Magnets 188
8.2.1	Classes of Single-Molecule Magnets 188
8.2.2	Processing Methods for Thin Layers of Single-Molecule Magnets 191
8.2.3	Probing Magnetism in Thin Layers of Single-Molecule Magnets 193
8.2.4	One-Molecule-Thick Layers of Single-Molecule Magnets 194
8.2.4.1	Role of the Surface: Lessons Learned from Simple Systems 194
8.2.4.2	Role of the Surface: SMM-Specific Effects 196
8.2.4.3	Summary of Early Findings 197
8.2.4.4	Fe ₄ Propellers 198
8.2.4.5	LnPc ₂ Series 200
8.2.4.6	Ln(trensal) Complexes and Endofullerenes 204
8.2.5	Multilayers and Submicron Films of Single-Molecule Magnets 204
8.3	Thin Layers of Antiferromagnetic Spin Clusters 206
8.4	Thin Layers of High-Spin Cages 209
8.5	Thin Layers of Molecular Magnets with Extended Networks 211
8.5.1	Langmuir–Blodgett Films 211
8.5.2	Cyanometallate Films 213
8.5.3	V(TCNE) _x and Derivatives 214
8.5.4	Spin Crossover Networks 216
8.5.5	Heterostructures 217
8.6	Conclusions and Perspectives 218 Acknowledgments 220 References 220
9	Spin Crossover Phenomenon in Coordination Compounds 231 <i>Ana B. Gaspar and Birgit Weber</i>
9.1	Introduction 231
9.2	Spin Crossover in the Solid and Liquid States 232
9.2.1	Following Spin Transitions in Solution 233
9.2.2	Hysteresis 233
9.2.3	Effect of Scan Rate 235

9.2.4	Stepwise Spin Transitions	235
9.3	Multifunctionality in Spin Crossover Compounds	236
9.4	Spin Crossover Phenomenon in Soft Matter	238
9.5	Spin crossover Phenomenon at the Nanoscale	239
9.6	Charge Transport Properties of Single-Spin Crossover Molecules	245
9.7	Conclusion	245
	References	246
10	Porous Molecular Magnets	253
	<i>Wei-Xiong Zhang, Ming-Hua Zeng, and Xiao-Ming Chen</i>	
10.1	Introduction	253
10.2	PMMs with Spin-State Switching	255
10.3	PMMs with Slow Relaxation of Magnetization	258
10.3.1	PMMs with SMM Dynamics	259
10.3.2	PMMs with Spin Glass-like Behaviors	260
10.3.3	PMMs with SCM Dynamics	263
10.4	PMMs with Long-Range Magnetic Ordering	264
10.4.1	3D Network Approach	264
10.4.2	2D Magnetic Layer Approach	266
10.4.2.1	Pillared-Layer Magnets	266
10.4.2.2	Layer Magnets based on 4d–5d Ions	268
10.4.2.3	Layer Magnets based on Charge Transfer System	268
10.4.3	1D Magnetic Chain Approach	269
10.5	PMMs with Switching Between Ferromagnetism and Antiferromagnetism	271
10.6	PMMs with the Magnetism-Modified Through Postsynthetic Process	273
10.7	Conclusions and Perspectives	275
	References	276
11	Molecular Magnetic Sponges	279
	<i>Dawid Pinkowicz, Robert Podgajny, and Barbara Sieklucka</i>	
11.1	Introduction	279
11.2	The First Molecular Magnetic Sponge Systems	281
11.3	CN-Bridged Molecular Magnetic Sponges	283
11.3.1	Low-Dimensional CN-Bridged Molecular Magnetic Sponges	284
11.3.2	CN-Bridged Molecular Magnetic Sponges with 2D → 3D Transformation	286
11.3.3	CN-Bridged Molecular Magnetic Sponges with 3D → 3D Transformation	288
11.3.4	On the Borderline of Microporosity and Magnetic Sponge Behavior in CN-Bridged Systems	292
11.4	Molecular Magnetic Sponges with Bridging Ligands Other Than Cyanide	294

11.5	Conclusions and Perspectives	296
	References	297
12	Non-Centrosymmetric Molecular Magnets	301
	<i>Cyrille Train, Geert Rikken, and Michel Verdaguer</i>	
12.1	Introduction	301
12.1.1	Scope of the Chapter	301
12.1.2	Effect of Symmetry on Physical Properties	302
12.1.3	Dimensionality of the Coordination-Bonded Molecular Objects	304
12.2	Synthetic Strategies Toward Non-centrosymmetric Magnets (NCM)	304
12.2.1	Spontaneous Crystallization in Non-centrosymmetric Space Groups	305
12.2.2	Using Chiral Ligands	307
12.2.3	Enantioselective Self-Assembly	310
12.3	Physicochemical Properties of Non-centrosymmetric Magnets	311
12.3.1	Specific Magnetic Properties	312
12.3.2	MSHG	313
12.3.3	MChD	315
12.3.4	Multiferroicity	316
12.4	Conclusion	319
	Acknowledgment	319
	References	319
13	Molecular Photomagnets	323
	<i>Corine Mathonière, Hiroko Tokoro, and Shin-ichi Ohkoshi</i>	
13.1	Introduction	323
13.2	Photomagnetic Coordination Networks based on $[M(\text{CN})_x]$ ($x = 6$ or 8)	325
13.2.1	Hexacyanidometallate-Based Photomagnets	325
13.2.1.1	Photoinduced Magnetic Pole Inversion in a Ferro–Ferrimagnet ($\text{Fe}^{\text{II}}_{0.40}\text{Mn}^{\text{II}}_{0.60}$) $_{1.5}[\text{Cr}^{\text{III}}(\text{CN})_6]$	326
13.2.1.2	Antiferro–Ferromagnetic Photoswitching in a Multifunctional Magnet, $\text{Rb}^{\text{I}}\text{Mn}^{\text{II}}[\text{Fe}^{\text{III}}(\text{CN})_6]$	327
13.2.1.3	Photoinduced Magnetization in $\text{Co}^{\text{II}}_3[\text{Os}^{\text{III}}(\text{CN})_6]_2 \cdot 6\text{H}_2\text{O}$ Prussian Blue Analog	329
13.2.1.4	Photoinduced Magnetization in Heterostructures of Prussian Blue Analogs	329
13.2.2	Octacyanidometallate-Based Photomagnets	330
13.2.2.1	Copper(II)–Octacyanomolybdate(IV) Systems	330
13.2.2.2	Cobalt(II)–Octacyanotungstate(V) Systems	331
13.3	Photomagnetic Polynuclear Molecules Based on $[M(\text{CN})_x]$ ($x = 6$ or 8)	333

- 13.3.1 Photomagnetic Polynuclear Molecules Built with $[\text{Fe}^{\text{III}}(\text{CN})_6]^{3-}$ 333
- 13.3.2 Photomagnetic Polynuclear Molecules Built with $[\text{Mo}^{\text{IV}}(\text{CN})_8]^{4-}$ 334
- 13.3.3 Photomagnetic Polynuclear Molecules Built with $\text{LFe}(\text{CN})_3$ 335
 - 13.3.3.1 Octanuclear $[\text{Co}_4\text{Fe}_4]$ Cube Molecule 335
 - 13.3.3.2 Tetranuclear $[\text{Co}_2\text{Fe}_2]$ Molecules 336
 - 13.3.3.3 Dinuclear $[\text{CoFe}]$ Molecules 337
- 13.3.4 Multifunctional Molecules with Electron Transfer 339
- 13.3.5 Related Networks Built with $\text{LFe}(\text{CN})_x$ 339
- 13.4 Conclusions and Perspectives 340
- References 341

- 14 Luminescent Molecular Magnets 345**
Mauro Perfetti, Fabrice Pointillart, Olivier Cador, Lorenzo Sorace, and Lahcène Ouahab
- 14.1 Introduction 345
- 14.2 Electronic Structure of Lanthanide Ions 346
- 14.3 Luminescence of Lanthanide Ions 348
- 14.4 Magnetism of Lanthanide Ions 351
- 14.5 Synthetic Strategies to Obtain Luminescent SMMs 352
- 14.6 Luminescent Lanthanide Single Molecule Magnets 356
- 14.7 NIR Luminescent-Prolate Lanthanides 360
- 14.8 Conclusions and Perspectives 365
- References 365

- 15 Conductive Molecular Magnets 369**
Yoshihiro Sekine, Wataru Kosaka, Kouji Taniguchi, and Hitoshi Miyasaka
- 15.1 Introduction 369
- 15.2 Design of Metal Complexes with TTF-Containing Ligands 371
 - 15.2.1 π -d Interactions Through Covalent Bonds 371
 - 15.2.2 Discrete Complexes with Neutral TTF 372
 - 15.2.3 Polymeric Complexes with Neutral TTF 376
 - 15.2.4 Discrete Complexes with Oxidized TTF Radical 377
 - 15.2.5 Polymeric Complexes with Oxidized TTF Radical 378
 - 15.2.6 Other Interesting Compounds 379
- 15.3 Hybrid Arrangements of Magnetic Layers and Conducting Stacked Layers 379
 - 15.3.1 Design of Molecular Conductors with Paramagnetic Ions 379
 - 15.3.2 Utilization of Oxalate-Metal Complexes for Magnetic Layers 380
 - 15.3.3 Combination of Single-Molecule Magnets and Conductors 381
 - 15.3.4 Combination of Spin-Crossover Complexes and Conductors 382
 - 15.3.5 Hybrid Compounds with Polyoxometalate Clusters 383
- 15.4 Conductive Magnetic Coordination Frameworks 384

15.4.1	Combination of Magnetic Frameworks with Conducting Pathways	384
15.4.2	Cyano-Bridged Electron Transfer Chains	384
15.4.3	One-Dimensional Rhodium(I)–Semiquinonate Complexes	385
15.4.4	Charge Transfer Assemblies of Paddlewheel-type Ru Complexes and Polycyano Organic Acceptors	386
15.4.5	Neutral–Ionic Transition in Magnetic Chains	389
15.4.6	Donor/Acceptor Electron-Transferred Magnetic Chains	389
15.4.7	Perpendicular Arrangements of Magnetic Frameworks and Conducting Columns	390
15.5	Purely Organic Systems	391
15.5.1	TTF-Attached Organic Radicals	391
15.5.2	Other Conductive Organic Radicals	395
15.6	Conclusions and Perspectives	397
	References	397
16	Molecular Multiferroics	405
	<i>Thomas T. M. Palstra and Alexey O. Polyakov</i>	
16.1	Multiferroicity	405
16.2	Classification of Multiferroic Materials	406
16.3	Classification of Molecular Multiferroics	407
16.4	Metal–Organic Framework Compounds and Hybrid Perovskites	408
16.5	Charge Order Multiferroics	414
16.6	Conclusions and Perspectives	416
	References	416
17	Modeling Magnetic Properties with Density Functional Theory-Based Methods	419
	<i>Jordi Cirera and Eliseo Ruiz</i>	
17.1	Introduction	419
17.2	Theoretical Analysis of Spin Crossover Systems	423
17.3	DFT Methods to Evaluate Exchange Coupling Constants	424
17.4	DFT Methods to Calculate Magnetic Anisotropy Parameters	431
17.5	DFT Approaches to Calculate Transport Through Magnetic Molecules	435
	References	439
18	Ab Initio Modeling and Calculations of Magnetic Properties	447
	<i>Jürgen Schnack and Coen de Graaf</i>	
18.1	Introduction	447
18.2	<i>Ab Initio</i> Calculations	447
18.2.1	Isotropic Coupling	448
18.2.2	Anisotropic Coupling	452

18.2.3	Zero-Field Splitting and Zeeman Effect in Mononuclear Systems	455
18.2.4	<i>Ab Initio</i> Computational Schemes	456
18.3	Spin Hamiltonian Calculations	459
18.3.1	Complete Matrix Diagonalization using Symmetries	461
18.3.2	Finite-Temperature Lanczos Method	464
18.3.3	FTLM for Anisotropic Systems	467
	References	469
	Index	473

