
Contents

1 One-dimensional Magnetism: An Overview of the Models 1
1.1 Introduction..1
1.2 Quantum-spin Heisenberg Chains: Numerical Models4

1.2.1 General Method..4
1.2.2 Linear Ferrimagnetic Chains...5
1.2.3 Complex Quantum-spin Heisenberg Chains 8

1.3 Classical-spin Heisenberg Chains.. 12
1.3.1 Fisher’s Model... 12
1.3.2 Linear Ferrimagnetic Chains and Related Random Systems . 14
1.3.3 Complex Classical-spin Heisenberg Chains 20

1.4 Quantum-classical Heisenberg Ferrimagnetic Chains23
1.4.1 Alternation of Quantum and Classical Spins:

Uniform and Alternating Quantum-classical Chains23
1.4.2 Alternation of a Classical Spin with a Quantum System ... 27
1.4.3 Other Complex Quantum-classical 1D Systems 28

1.5 Ising Chains..30
1.5.1 The Transfer-matrix Method.. 30
1.5.2 Ferrimagnetic Ising Chains and Related Random Systems . . 32
1.5.3 Exotic Chains Showing Ising Coupling .. 37

1.6 Spin Chains with Anisotropic Exchange Interactions41
1.7 Conclusion...43

2 Haldane Quantum Spin Chains.. 49
2.1 Introduction..49
2.2 Theoretical Survey .. 50

2.2.1 The Hamiltonian... 50
2.2.2 Isotropic Case: the Haldane Conjecture50
2.2.3 Effect of Anisotropy and Interchain Interactions

on the Haldane Gap..54
2.2.4 Haldane-gap Antiferromagnet in Applied Fields 57
2.2.5 S = 1/2 Spin Chains with Alternating F and AF Interactions 57

2.3 Quasi-ID Antiferromagnets for Haldane Gap Experiments58
2.3.1 Conditions for Obtaining Haldane Systems 58
2.3.2 Fulfilling the Structural and Electronic Conditions

for Obtaining Haldane Systems.......................................60
2.3.3 Some Haldane Gap Systems.. 65

2.4 Static Magnetic Properties of Haldane Gap Systems 67

VIII Contents

2.4.1 Magnetic Susceptibility..67
2.4.2 Magnetic Specific Heat ..69
2.4.3 High-field Magnetization...70
2.4.4 Long-range Order.. 71

2.5 Dynamic Properties of Haldane Gap Systems 71
2.5.1 Spin Dynamics at Intermediate Energy (E <~ A)74
2.5.2 Spin Dynamics at Low Energy (E « A) 83

2.6 Effect of Chain Breaking by Impurities...85
2.7 Conclusion... 87

3 Spin-Peierls Materials ... 95
3.1 Introduction.. 95
3.2 Inorganic SP Materials ... 96

3.2.1 CuGeO3.. 96
3.2.2 Impurity-doped CuGeO3 Systems..105
3.2.3 a'-NaV2O5..108
3.2.4 Doping in the a/-NaV2O5 System... 113

3.3 Organic SP Materials ...114
3.3.1 (TTF)M(BDT): M = Cu, Au... 115
3.3.2 MEM(TCNQ)2... 116
3.3.3 DAP(TCNQ).. 117
3.3.4 (TMTTF)2PF6.. 117
3.3.5 (BCPTTF)2X.. 119
3.3.6 a‘-(ET)2Ag(CN)2.. 120
3.3.7 B‘-(ET)2SF5CF2SO3... 121
3.3.8 Perylene...121
3.3.9 %-(ET)PF6....................................123

3.4 Summary...123

4 Magnetic Measurements at the Atomic Scale in Molecular Magnetic
and Paramagnetic Compounds ... 131
4.1 XAS and XMCD ... 131

4.1.1 X-Ray Absorption Spectroscopy .. 131
4.1.2 X-Ray Magnetic Circular Dichroism ...133

4.2 Sum Rules for XMCD .. 134
4.2.1 The Magnetic Sum Rules.. 134
4.2.2 Validity of the Sum Rules..135
4.2.3 The Contribution from the Magnetic Dipole Operator 136
4.2.4 Checking the Theory with the Theory136

4.3 Chemical Bond and Magnetism Explored by XMCD
in Prussian Blue Analogs... 137

4.3.1 Chemical Bond in Cs[Ni1CrII(CN)6] 2H2O...........................137
4.3.2 Local Magnetic Moments by XMCD in

Cs[Ni1Cr1I(CN)6]2H2O...140
4.3.3 Magnetic Anisotropy in Cs[NiCrII(CN)6] • 2H2O 141
4.3.4 Application of One-electron Theory to XMCD142

Contents IX

4.4 Local Magnetic Structure in Room-temperature
Molecule-based Magnets .144

4.5 Paramagnetic Complexes...147
4.5.1 Instrumentation...147
4.5.2 High-spin Paramagnetic Heptanuclear Chromicyanides . . . 148
4.5.3 XMCD in Metal Clusters of Metalloproteins 150

4.6 Conclusion.. 150

5 Magnetic Properties of Mixed-valence Systems:
Theoretical Approaches and Applications... 155
5.1 Introduction.. 155
5.2 Double-exchange Mechanisms..156
5.3 Classical Spin Model for the Double Exchange158
5.4 Mixed-valence Dimers... 160

5.4.1 Electronic Interactions.. 160
5.4.2 Vibronic Interactions in Dimers.. 166
5.4.3 Examples.. 179

5.5 Mixed Valence Trimers...180
5.5.1 Electronic Interactions .. 180
5.5.2 Vibronic Interactions in Trimers.. 185
5.5.3 Examples.. 189

5.6 Mixed Valence Tetramers.. 190
5.6.1 Electronic Interactions.. 190
5.6.2 Vibronic Interactions in Tetramers...194

5.7 Higher Nuclearity Mixed Valence Clusters .. 197
5.7.1 Electronic Interactions in Polyoxometalates199
5.7.2 Vibronic Interactions in Polyoxometalates 201
5.7.3 Other High Nuclearity Mixed-valence Systems203

5.8 Final Remarks... 206
5.8.1 Role of the Electron Transfer... 207
5.8.2 Role of the Second-order Electronic Processes 207
5.8.3 Role of the Vibronic Coupling ... 208

6 Magnetocrystalline Anisotropy of Transition Metals:
Recent Achievements in X-ray Absorption Spectroscopy........................211
6.1 Introduction... 211
6.2 The X-ray Magnetic Circular Dichroism Technique 211

6.2.1 An Historical Survey... 212
6.2.2 Theoretical Background..212
6.2.3 The Sum Rules..214
6.2.4 Conclusion.. 215

6.3 The Anisotropy of the Orbital Magnetic Moment216
6.3.1 Probing the Magnetocrystalline Anisotropy Energy216
6.3.2 A Perturbation Approach...217
6.3.3 XMCD Measurements in Collinear

and Transverse Geometries.. 220

Contents

6.4 Magnetocrystalline Anistropy of CoxPtl-x Thin Film Alloys 224
6.4.1 Experimental... 224
6.4.2 XMCD at the Co L2,3 Edges ...225
6.4.3 MCA in 3d/5d Systems ... 229
6.4.4 XMCD at the Pt L2,3 Edges ...230
6.4.5 Discussion...231

6.5 Conclusion...232

7 Muon-spin Rotation Studies of Molecule-based Magnets............................. 235
7.1 Introduction.. 235
7.2 The Principles of the Experimental Technique 237
7.3 Experimental Results..246

7.3.1 Nitronyl Nitroxides 246
7.3.2 Other Molecular Magnets.. 249
7.3.3 Organic Salts .. 251
7.3.4 Nanomagnets.. 253

7.4 Conclusions.. 253

8 Photomagnetic Properties of Some Inorganic Solids 257
8.1 Introduction.. 257
8.2 Technical and Practical Aspects... 259

8.2.1 Magnetic and Reflectivity Measurements:
Twofold Access to the Behavior under Photoexcitation . . . 260

8.2.2 An Unavoidable Side-effect: Heating of the Sample 263
8.2.3 The Problem of Bulk Absorption of Light 264

8.3 Cooperative Effects..264
8.3.1 The Intensity Threshold Effect ...268

8.4 Magnetic Properties of Prussian Blue Analogs270
8.4.1 Light-stimulated MAE of Cs0.83[Cr2.i0(CN)6] • 3.9H2O 273
8.4.2 The Photo-induced Ferrimagnetic State of

Rbo.52Co[Fe(CN)6]o.84-2.31H20.. 280
8.4.3 The Magnetic Properties of the Photo-induced State 283

8.5 The Valence Tautomeric Solid Co-semiquinone288
8.6 Conclusion and Perspectives...291

9 Colossal Magnetoresistance and Charge-ordering
in Rare Earth Manganites... 297
9.1 Abstract..297
9.2 Introduction.. 297
9.3 From Hole-doped to Electron-doped CMR Manganites298
9.4 Key Factors Controlling the

CMR Properties-Magnetic Phase Diagrams................................. 301
9.5 Structural Transitions.. 307
9.6 Charge-ordering...308
9.7 Effect of Mn-site Doping.. 320

Contents XI

10 Neutron Scattering and Spin Densities in Free Radicals................................ 325
10.1 Introduction.. 325
10.2 Measurement and Reconstruction of Magnetization Distributions . . 325

10.2.1 Experimental Technique.. 325
10.2.2 Methods of Analysis..327
10.2.3 Ab-initio Calculations of the Spin Density................................. 329

10.3 Spin Densities in Isolated Radicals... 330
10.3.1 The Spin Delocalization Effect...331
10.3.2 The Spin Polarization Effect...333
10.3.3 The Shape of the Spin Density..337

10.4 Spin Densities in Interacting Molecules..339
10.4.1 Positive Coupling Between Neighboring Molecules339
10.4.2 Hydrogen Bonds..345
10.4.3 Strongly Interacting Spin Carriers.. 348

10.5 Conclusions.. 353

11 Spin Distributions in Molecular Systems
with Interacting Transition Metal Ions..357
11.1 Introduction... 357
11.2 Antiferromagnetic Intramolecular Coupling

in Heterometallic Dimers... 359
11.2.1 Short Bridge in a Cu1Ni11 Dimer .. 359
11.2.2 Extended Bridge in a MnnCuH Dimer361

11.3 From a Molecule to a Chain of Antiferromagnetically Coupled
MnnCun Ions .. 364

11.4 Ferromagnetic Coupling in Copper(II) Dimers 367
11.4.1 Di-u-hydroxo Bridged Dimer Cu(OH)2Cu 367
11.4.2 Di-u-azido Bridged Copper Dimer Cu(N3)2Cu 369

11.5 Ferromagnetic Chain Bimetallic Compound....................................... 370
11.6 Clusters...372

11.6.1 Mni2 Cluster .. 372
11.6.2 Mnio Cluster.. 373
11.6.3 Fe8 Cluster...374

11.7 Conclusion... 375

12 Probing Spin Densities by Use of NMR Spectroscopy...................................379
12.1 Introduction... 379
12.2 The Spin Density and its Sign ... 381
12.3 Relating Spin Density to Magnetic Resonance381
12.4 The NMR Method: Effects of Unpaired Electrons383

12.4.1 Experimental Hints..383
12.4.2 Relaxation Constraints.. 385
12.4.3 Contact, Dipolar, and Experimental Signal Shifts388
12.4.4 Signal Assignment Strategy..390

12.5 Spin Delocalization Mechanisms.. 392
12.5.1 Spin Distribution in 7 Orbitals .. 392

XII Contents

12.5.2 Spin Delocalization intoo Orbitals.. 399
12.5.3 Spin Delocalization from 7 Orbitals to Nuclei of Substituents 401

12.6 Experimental Examples... 405
12.6.1 Organic Radicals .. 405
12.6.2 Organometallic Radicals...408
12.6.3 Paramagnetic Coordination Compounds of Organic Ligands 415
12.6.4 Inorganic Compounds ..419

12.7 Concluding Comments
(Knight Shifts, Evaluation of the NMR Method).......................... 421

Subject Index... 431

