

Contents

1	Introduction	1
1.1	Molecule-Based Magnet	1
1.2	Molecular Field Theory	2
1.3	Van Vleck Paramagnetism	9
1.4	Cyanido-Bridged Metal Assemblies and Their Functionalities	14
1.5	Octacyanidometalate-Based Magnets	16
1.6	Photo-Induced Magnetization in Cyanido-Bridged Metal Assemblies	17
1.7	Spin-Crossover Phenomenon	20
1.8	Light-Induced Excited Spin State Trapping (LIESST)	21
1.9	Ionic Conductivity	22
1.10	Objectives of This Work	23
	References	23
2	Observation of Light-Induced Spin-Crossover Magnetism in a Fe-[Nb(CN)₈] Bimetal Assembly	29
2.1	Introduction	29
2.2	Experiments	30
2.2.1	Synthesis	30
2.2.2	Characterization	31
2.2.3	Photo-Irradiation Measurements	31
2.3	Results	31
2.3.1	Elemental Analysis	31
2.3.2	XRD Patterns and Crystal Structure	32
2.3.3	IR Spectra	33
2.3.4	Magnetic Properties	33
2.3.5	UV-Vis Spectra	36
2.3.6	⁵⁷ Fe Mössbauer Spectra	36
2.3.7	Photomagnetic Measurements	38
2.3.8	UV-Vis Spectra Under the Light Irradiation	39

2.4	Discussion	41
2.4.1	Electronic States of High- <i>T</i> and Low- <i>T</i> Forms	41
2.4.2	XRD Patterns and Crystal Structure	43
2.4.3	Magnetic Properties of Low- <i>T</i> Form	43
2.4.4	Photomagnetic Properties	44
2.5	Conclusion	45
	References.	45
3	Two-Step Spin-Crossover and Photo-Induced Spin-Crossover	
	Ferromagnetism in $\text{Fe}_2^{\text{II}}[\text{Nb}^{\text{IV}}(\text{CN})_8](4\text{-Methylpyridine})_8 \cdot 2\text{H}_2\text{O}$	47
3.1	Introduction	47
3.2	Experiments	48
3.2.1	Synthesis.	48
3.2.2	Characterization.	48
3.2.3	Photo-Irradiation Measurements	49
3.3	Results	49
3.3.1	Elemental Analysis	49
3.3.2	Single Crystal X-Ray Analysis at Various Temperatures.	49
3.3.3	IR Spectra.	51
3.3.4	Magnetic Properties.	53
3.3.5	Temperature Dependence of UV-Vis Spectra	54
3.3.6	Photomagnetic Measurements	54
3.3.7	UV-Vis Spectra Under the Light Irradiation at 3 K.	54
3.4	Discussion	56
3.4.1	The Assignment of Spin-Transition in the Present System	56
3.4.2	The Analysis of Magnetic Susceptibility and the Electronic State.	56
3.4.3	Temperature Dependence of Crystal Structure.	61
3.4.4	Thermodynamical Properties	61
3.4.5	Magnetic Properties of Low Temperature State.	65
3.4.6	Photomagnetic Properties	65
3.5	Conclusion	67
	References.	67
4	Observation of Coexistence of Super-Ionic Conductivity and Metamagnetism in $\text{Mn}_3[\text{Nb}^{\text{IV}}(\text{CN})_8]_2(4\text{-Aminopyridine})_{10}$ (4-Aminopyridinium)$_2 \cdot 12\text{H}_2\text{O}$.	69
4.1	Introduction	69
4.2	Experiments	70
4.2.1	Synthesis.	70
4.2.2	Characterization.	70
4.2.3	Impedance Measurement.	71

4.3	Results	71
4.3.1	Elemental Analysis	71
4.3.2	Single Crystal X-ray Analysis	71
4.3.3	Powder X-ray Diffraction Pattern	74
4.3.4	IR Spectra	77
4.3.5	Magnetic Properties.	77
4.3.6	Impedance Measurements	79
4.4	Discussion	80
4.4.1	The Valence State, the Form of Organic Ligand, and the Crystal Structure.	80
4.4.2	Magnetic Properties.	82
4.4.3	Conducting Properties	83
4.4.4	The Mechanism for Super-Ionic Conductivity.	84
4.5	Conclusion	84
	References.	85
5	Concluding Remarks.	87
	About the Author	89

Multifunctional Molecular Magnets Based on
Octacyanidometalates

Imoto, K.

2017, XIII, 89 p. 64 illus., 38 illus. in color., Hardcover

ISBN: 978-981-10-6134-9