

Contents

Preface xi

1. Magnetism and Conductivity

Tadashi Sugawara and Akira Miyazaki

1.1	Introduction	1
1.2	Interaction Between Conduction Electrons and Localized Spins	3
1.2.1	RKKY (Ruderman, Kittel, Kasuya, Yosida) Interaction	4
1.2.2	Double-Exchange Mechanism in Metal Oxides	6
1.3	Interaction Between Localized Spins and Itinerant Electrons in Metallic and Magnetic Nanoparticles	7
1.4	Magnetic Structures of Edge-State Spins in Nanographene	11
1.5	Coexistence and Cooperation of Conductivity and Magnetism in Transition Metal Complexes	14
1.5.1	Radical Ion Salts Containing Monomeric Magnetic Counter Ions	15
1.5.2	Radical Ion Salts Containing Polymeric Magnetic Counter Ions	19
1.5.3	Introduction of Halogen–Halogen Contacts	21
1.5.4	π - d Coordinated System	22
1.6	Spin-Polarized Donor Radical as a Building Block of Organic Magnetic Conductor	24
1.7	Conductivity and Magnetism of TTF- and TSF-Based Donor Radicals	27
1.7.1	Molecular Design of a Building Block of Conducting Magnet	27
1.7.2	Electronic Structure of ETBN and Physical Properties of Its Radical Ion Salt	29

1.8	Magnetic and Conducting Properties of Ion Radical Salts of ESN and TSBN	32
1.8.1	Nonlinear Conducting Behavior of $\text{ESBN}_2\text{ClO}_4$	32
1.8.2	Variable Range Hopping Mechanism of $\text{TSBN}_2\text{ClO}_4$	34
1.9	Magnetotransport Properties of Ion Radical Salts of TTF- and TSF-Based Donor Radicals	35
1.9.1	Magnetoresistance of $\text{ESBN}_2\text{ClO}_4$ Observed in Nonlinear Conductance Region	35
1.9.2	Magnetoresistance Observed in $(\text{TSBN})_2\text{ClO}_4$	37
1.9.3	Pressure Effect on Magnetotransport of $(\text{TSBN})_2\text{ClO}_4$	38
1.10	Manipulation of Unicomponent Crystal of TTF-Based Donor Radical by Electric and Magnetic Fields	40
1.10.1	Design of BTBN and Its Self-Assembling Ability	40
1.10.2	Conducting Behavior of BTBN Through SCLC Mechanism	43
1.10.3	Magnetoresistance of BTBN	44
1.11	Summary and Future Scope	46
2.	Multifunctionalities of Single-Molecule Magnets with Electrical Conductivities	61
	<i>Kazuya Kubo, Hiroki Hiraga, Hitoshi Miyasaka, and Masahiro Yamashita</i>	
2.1	General Introduction of Conducting Single-Molecule Magnet	62
2.1.1	General Feature of Single-Molecule Magnets	62
2.1.2	General Feature of Molecular Conductors Based on Metal Ditholene Complex System	64
2.1.3	General Feature of Hybrid Materials Based on Molecular Nano-sized Magnets	65
2.2	Tetra-Nuclear Manganese Cluster SMMs with Metal-Dithiolene Complex System	67

2.2.1	Introduction	67
2.2.2	Structures of $\{\text{Mn}^{\text{II}}\text{Mn}^{\text{III}}_2(\text{hmp})_6(\text{MeCN})_2\}$ $\{\text{Pt}(\text{mnt})_2\}_2[\text{Pt}(\text{mnt})_2]_2 \cdot 2\text{MeCN}$ and $\{\{\text{Mn}^{\text{II}}_2\text{Mn}^{\text{III}}_2(\text{hmp})_6(\text{MeCN})_2\}$ $\{\text{Pt}(\text{mnt})_2\}_4\}[\text{Pt}(\text{mnt})_2]_2$	68
2.2.3	Physical Properties of $\{\{\text{Mn}^{\text{II}}_2\text{Mn}^{\text{III}}_2(\text{hmp})_6(\text{MeCN})_2\}$ $\{\text{Pt}(\text{mnt})_2\}_2\}[\text{Pt}(\text{mnt})_2]_2 \cdot 2\text{MeCN}$ and $\{\text{Mn}^{\text{II}}_2\text{Mn}^{\text{III}}_2(\text{hmp})_6(\text{MeCN})_2\}\{\text{Pt}(\text{mnt})_2\}_4\}$ $[\text{Pt}(\text{mnt})_2]_2$	71
	2.2.3.1 Electrical conductivity	71
	2.2.3.2 Magnetic properties	72
2.2.4	Conclusion	77
2.3	Manganese-Salen Type Out-of-Plane Dimer SMMs with Metal-Dithiolene Complex: Integer Oxidation State of the Metal-Dithiolene Moiety	77
2.3.1	Introduction	77
2.3.2	Structure of $[\text{Mn}(5\text{-Rsaltmen})$ $\{\text{M}^{\text{III}}(\text{dmit})_2\}_2$ (R = Me, MeO; M = Ni, Au)	79
2.3.3	Physical Properties of $[\text{Mn}(5\text{-Rsaltmen})$ $\{\text{M}^{\text{III}}(\text{dmit})_2\}_2$ (R = Me, MeO; M = Ni, Au)	81
	2.3.3.1 Electrical conductivity	81
	2.3.3.2 DC magnetic property	82
	2.3.3.3 Magnetostructural correlation	84
	2.3.3.4 AC magnetic property	86
2.3.4	Conclusion	88
2.4	Manganese-Salen Type Out-of-Plane Dimer with Metal-Dithiolene Complex: Noninteger Oxidation State of the Metal-Dithiolene Moiety	89
2.4.1	Introduction	89
2.4.2	Structures of $[\text{Mn}(5\text{-MeOsaltmen})(\text{solvent})]_2$ $[\text{Ni}(\text{dmit})_2]_7 \cdot 4(\text{solvent})$ (solvent = acetone, MeCN)	90
2.4.2	Physical Properties of $[\text{Mn}(5\text{-MeOsaltmen})$ $(\text{solvent})]_2[\text{Ni}(\text{dmit})_2]_7 \cdot 4(\text{solvent})$ (solvent = acetone, MeCN)	92

2.4.2.1	Electrical conductivity	92
2.4.2.2	Magnetic property	93
2.4.3	Conclusion	95
2.5	General Conclusion	95
3.	Multifunctional Single-Molecule Magnets and Single-Chain Magnets	105
	<i>Ling-Chen Kang and Jing-Lin Zuo</i>	
3.1	Introduction	105
3.2	Conductive Single-Molecule Magnets	106
3.3	Photoluminescent Single-Molecule Magnets	112
3.4	Photochromic Single-Molecule Magnets	114
3.5	Chiral Single-Molecule Magnets and Ferroelectric Single-Chain Magnets	118
3.6	Functionalized Single-Molecule Magnets	122
3.7	Other Emerging Areas of Single-Molecule Magnets and Single-Chain Magnets	124
3.8	Conclusion	125
4.	Magnetism and Chirality	133
	<i>Katsuya Inoue and Jun-ichiro Kishine</i>	
4.1	Introduction	133
4.2	Space Groups of Crystal	135
4.3	Symmetry and Complex Magnetic Structures	136
4.4	Magnetic Structure for Asymmetric Materials	138
4.5	Nonlinear Magneto-Optical Effects of Chiral Magnets	138
4.6	Magnetic Structure of Molecule Based Chiral Magnet	139
4.7	Magnetic Chirality and Crystal Chirality	143
4.8	Epilogue	143
5.	Toward Bifunctional Materials with Conducting, Photochromic, and Spin Crossover Properties	149
	<i>Lydie Valade, Isabelle Malfant, and Christophe Faulmann</i>	
5.1	Introduction	149
5.2	Conductive and Photochromic Salts	152

5.2.1	Association Donor/Photochromic Anions	155
5.2.2	Association Acceptor/Photochromic Cations	162
5.3	Conductor and Spin Crossover	163
5.4	Conclusion	174
6.	Electroactive 4f Lanthanides Complexes Involving Tetrathiafulvalene Derivatives as Ligands: Magnetism and Luminescence	185
	<i>Fabrice Pointillart, Stéphane Golhen, Olivier Cadot, and Lahcène Ouahab</i>	
6.1	Introduction	186
6.2	Neutral Coordination Complexes: Molecular Building Blocks for π - f Magnetic Conducting Materials	188
6.2.1	Mononuclear Complex $[\text{Gd}(\text{hfac})_3(\text{TTF-CONH-2-Pym-1-oxide})_3](\text{CH}_2\text{Cl}_2) \cdot 0.5 (\text{C}_6\text{H}_{14})$	188
6.2.2	Binuclear Complexes $[\text{Ln}_2(\text{hfac})_5(\text{O}_2\text{CPhCl})(\text{TTF-CONH-2-Py-N-oxide})_3] \cdot 2\text{H}_2\text{O}$ with Ln = Pr and Gd	189
6.2.3	Binuclear Complex $[\text{Tb}_2(\text{hfac})_4(\text{O}_2\text{CPhCl})_2(\text{TTF-CONH-2-Py-N-oxide})_2]$	193
6.3	Oxidized Coordination Complex $\{[\text{Gd}(\text{hfac})_3(-\text{TTF}^+\text{COO}^-)]_2\}$: A Coordinating π - f System	196
6.4	Conclusion	211
7.	Multifunctional Materials of Interest in Molecular Electronics	219
	<i>M. Laura Mercuri, Paola Deplano, Angela Serpe, and Flavia Artizzu</i>	
7.1	Introduction	219
7.2	Magnetic Molecular Conductors	222
7.2.1	Paramagnetic Conductors	224
7.2.2	Paramagnetic Chiral Conductors	230
7.2.2.1	Ferromagnetic conductors	236
7.2.3	Single-Component Paramagnetic Conductors	238

x | *Contents*

7.2.3.1	SCMMs containing a TTF moiety	239
7.2.3.2	SCMMs containing a thiophene moiety	245
7.2.4	SMMs-Based Conductors	251
7.3	Processing of Mono/Multifunctional Molecular Materials	262
7.4	Conclusion	267
	<i>Index</i>	281