ARTICLES

Magnetic Properties of Diaminoglyoxime Complexes with a Slipped-Stack Structure (2,3-Diamino-1,4-diazabuta-1,3-diene-1,4-diol)bis(2,3-diamino-4-hydroxy-1,4-diazabuta-1,3-dien-1-olato) \mathbf{M}^{II} (M = Co, Ni, and Cu)

Takahiro Hirotsu,* Akinari Sonoda, Hirofumi Kanoh, and Kenta Ooi

Shikoku National Industrial Research Institute, 2217-14 Hayashi-cho, Takamatsu 761-03, Japan

Manabu Senô

Department of Industrial Chemistry, College of Science and Technology, Nihon University, 1-8 Kanda-Surugadai, Chiyoda-ku, Tokyo 101, Japan

Received: September 24, 1996; In Final Form: March 12, 1997[®]

The magnetic properties of the divalent metal complexes $[ML_2(HL)]$ $(M = Co^{II}, Ni^{II}, and Cu^{II}; HL = 2,3-diamino-1,4-diazabuta-1,3-diene-1,4-diol, i.e., diaminoglyoxime) with a slipped-stack structure were examined. The magnetic susceptibilities and the electron spin resonance spectra indicate that <math>[CoL_2(HL)]$ exhibits a ferromagnetic interaction along the stack chain, the strength of which is estimated to be 13.5 K, while $[CuL_2(HL)]$ is paramagnetic and $[NiL_2(HL)]$ is diamagnetic. The magnetic behaviors of the $[ML_2(HL)]$ complexes can be predicted precisely by comparing the spin splittings of the partially occupied molecular orbitals of the monomer complexes ML_2 and the dimer complexes $2ML_2$ which are equivalent in structure to the relevant moieties in the real stack chains, based on molecular calculations using the $DV-X\alpha$ method. The modes of the differential spin densities for the dimers $2ML_2$ strongly suggest that the principal mechanism of superexchange on $[CoL_2(HL)]$ may operate through strong interaction of the $3d_{zx}$ orbitals of Co atoms with the $2p_z$ orbitals of two apical N atoms which form the π_z -type systems of the adjacent complex molecules along the stack chain.

Introduction

Advanced understanding of magnetostructural correlations in metal complexes has been largely derived from intensive study of molecular-based materials exhibiting spontaneous magnetization. Kahn et al. have demonstrated that the MnII-CuII bimetallic chain compound with metals bridged by 2-hydroxy-1,3-propylenebis (oxamato) exhibits spontaneous magnetization at 4.6 K, ^{1a} on the basis of the notion that heteropolymetallic chain systems, even if the interaction between nearest neighbors is antiferromagnetic, never fail to fall into magnetic ground states owing to noncompensation of the local spins.1b Gatteschi et al. have found alternant MnII(hfac)-nitronyl nitroxide radical (NIT-R) linear chain complexes (hfac = hexafluoroacetylacetonate, NIT-R = 2-substituted 4,4,5,5-tetramethylimidazoline-1-oxyl-3-oxide; $R = \text{ethyl},^{2a} n\text{-propyl},^{2a} \text{ and isopropyl}^{2b})$ with spontaneous magnetization at 7.6-8.6 K by predicting the coupling of a nitronyl nitroxide directly bound to a metal ion from the overlap mode between the molecular orbitals with an unpaired electron of the ligand and the metal ion.2c On the basis of such a design strategy using through-bond magnetic interactions to obtain the molecular-based magnets, a two-dimensional spin network composed of Mn^{II}(hfac) and a trinitroxide radical having three ligating sites and a quartet ground state has already been synthesized and it exhibits a critical temperature of 3.4 K.3 At present, the synthesis of three-dimensional oxalatebridging networks is being explored extensively to obtain a higher critical temperature for spontaneous magnetization.⁴ On the other hand, on the basis of a design strategy using throughspace magnetic interactions in molecular assemblies with stacked and layered modes,5 Miller et al. have reported that a few charge-transfer complexes such as [Fe(C₅Me₅)₂] (TCNE)^{6a} and $[V(TCNE)_r]$ $[v(CH_2Cl_2)]^{6b}$ (Me = methyl, TCNE = tetracyanoethylene) are molecular-based magnets. Oshio et al. have described three-dimensional organic radical networks with paramagnetic metal complexes as a network component having magnetic interactions with each other through the radical network.7 However, the mechanism of magnetic interactions between spin centers through molecular columns has not been made sufficiently clear from the molecular-orbital method. This probably makes the design of molecular-based magnets by the through-space approach difficult, but this approach is a more useful strategy, particularly for design of organomagnetic compounds, 8 rather than the through-bond approach.

We have been interested in divalent-metal complexes with diaminoglyoxime [ML₂(HL)] (M = Co, 9 Ni, 10 and Cu; 11 HL = 2,3-diamino-1,4-diazabuta-1,3-diene-1,4-diol, i.e., diaminoglyoxime) as a system underlying magnetic interactions in a stacked molecular chain, because these compounds are monoclinic, they belong to space group C2/c, and because their structures consist of chains of planar M^{II}L₂ units stacked along the *b*-axis through long M—N bonds to terminal N atoms of the adjacent molecular units; the stacked chains form sheets through hydrogen bonding with neutral HL molecules in the $\{002\}$ plane for the Co^{II} compound 9 and in the $\{201\}$ plane for the Ni^{II 10b} and the Cu^{II} compounds. 11 Recently we have found that the Co^{II} compound [CoL₂(HL)] exhibits ferromagnetic interactions along the stack

^{*} Author to whom correspondence should be addressed. Fax: 81-878-69-3550. E-mail: hirotsu@sniri.go.jp.

[⊗] Abstract published in *Advance ACS Abstracts*, April 15, 1997.

Figure 1. The coordinate and numbering of atoms of the monomers ML_2 (left) and the dimers $2ML_2$ (right). The hydrogen atoms H10 (H37) and H23 (H50) of the oxime groups are bound to the oxygen atoms O7 (O34) and O20 (O47), respectively, in the M = Co systems as in this figure and conversely, to the oxygen atoms O16 (O43) and O3 (O30), respectively, in the M = Ni or Cu systems.

chain, 12 that the [NiL₂(HL)] compound is diamagnetic, and that the [CuL₂(HL)] compound is paramagnetic. Both [NiL₂(HL)] and [CuL₂(HL)] exhibit magnetic properties quite different from that of [CoL₂(HL)]. In this study, we deal with the characteristic magnetic behaviors of the compounds [ML₂(HL)] (M = Co^{II}, Ni^{II}, and Cu^{II}) in terms of their magnetic susceptibility. Also, we discuss magnetic interactions between the monomer units in the dimeric model complex 2ML₂ with a structure equivalent to that of a pair of neighboring molecular units in the stack chain of the real system, based on molecular orbital calculations using the unrestricted DV-X α method, 13 in order to throw light on the nature of magnetism of the stack chain of [ML₂(HL)].

Experimental Section

Materials. Diaminoglyoxime (HL) was obtained as colorless pillar-shaped crystals by reacting 0.1 mol of dithiooxamide with 0.2 mol of hydroxylamine in 350 mL of methanol under reflux followed by recrystallization from water with activated carbon for decoloration. Anal. Calcd for C₂H₆N₄O₂: C, 20.34; H, 5.12; N, 47.44. Found: C, 19.69; H, 5.08; N, 47.88.

The cobalt(II) complex [CoL₂(HL)] was obtained as dark purple pillar-shaped crystals from a warm aqueous solution (100 mL) containing [Co^{II}(CH₃COO)₂]·4H₂O (10 mmol) and HL (20 mmol) under nitrogen.⁹ Anal. Calcd for CoC₆H₁₆N₁₂O₆: Co, 14.33; C, 17.53; H, 3.92; N, 40.88. Found: Co,14.32; C,17.75; H, 3.79; N, 40.80. The nickel(II) complex [NiL₂(HL)] was obtained as brick-red pillar crystals according to the procedure described by Endres et al.^{10a} Anal. Calcd for NiC₆H₁₆N₁₂O₆: Ni, 14.28; C, 17.54; H, 3.92; N, 40.90. Found: Ni, 14.03; C, 17.90; H, 4.01; N, 40.71. The copper(II) complex [CuL₂(HL)] was obtained as brown needle crystals according to the method described by Endres et al.¹¹ Anal. Calcd for CuC₆H₁₆N₁₂O₆: Cu, 15.28; C, 17.33; H, 3.88; N, 40.42. Found: Cu, 15.11; C, 17.13; H, 3.92; N, 40.55.

Magnetic Studies. Magnetic susceptibility data were collected on a Toei Kogyo Model VSM3-15 vibrating-sample magnetometer and a Quantum Design Model MPMS-5S SQUID magnetometer. The magnetic susceptibility was measured on microcrystalline samples of about 70 mg under a field of 1 T in the temperature range 2–300 K. All the observed suscep-

tibilities were corrected for diamagnetism estimated from Pascal's constants. ¹⁵ ESR spectra were recorded on a JEOL JES-RE3X spectrometer operating at X-band frequencies with a magnetic field modulation of 100 kHz. Microwave frequency was measured with an Advantest TR5212 microwave counter, and the magnetic field values of signals were measured with a JEOL ES-FC4 NMR Gauss meter.

Calculation of Molecular Orbitals by the DV-X\alpha Method. Molecular orbitals of the complex monomers and dimers ML₂ and 2ML₂ were calculated by the unrestricted DV-Xα method¹⁶ on a Sony model NWS-5000UF net work station. The structures of each monomer and dimer are equivalent to those of a complex molecule and a pair of adjacent complex molecules in the corresponding stack chain determined crystallographically,9-11 respectively. Thus, because of their C_i symmetry, the coordinate employed for the monomers has its origin at the position of the central metal (M1) and its XY plane on the molecular plane containing four nitrogen atoms (N2, N6, N15, and N19), while that for the dimers has its origin at the center of symmetry and its XY plane parallel to the planes of the monomer units, one with the atoms M1, N2, N6, N15, and N19 and the other with the atoms M28, N29, N33, N42, and N46, as shown in Figure 1. Basis sets are 1s for H, 1s-2p for C, N, and O, and 1s-4p for Co, Ni, and Cu. Accordingly, the number of types of atoms is 14 for the monomers and 27 for the dimers, while the number of types of orbitals is 37 for the monomers and 66 for the dimers. All the calculations were performed using the exchange parameter α fixed at 0.7, until the difference between the input and output values of each atomic orbital population was less than 1×10^{-5} electrons for the monomers and less than 2×10^{-5} 10^{-5} electrons for the dimers.

Results

Magnetic Behaviors. The magnetic behavior of the cobalt-(II) complex [CoL₂(HL)] is shown as $\chi_m T$ against T in Figure 2a, where χ_m denotes molar magnetic susceptibility and T denotes temperature. From Figure 2a, the $\chi_m T$ value is 0.540 emu K/mol at 298 K, indicating that its effective magnetic moment $\mu_{\rm eff}$ is equal to 2.08 $\mu_{\rm B}$; $\mu_{\rm B}$ denotes Bohr magneton. Assuming that the complex is isotropic, the spin quantum

Figure 2. Temperature dependence of $\chi_m T$ for (a) [CoL₂(HL)] and (b) [CuL₂(HL)]. The solid line corresponds to the best fit calculated as described in the text.

number S can be estimated from the equation $\mu_{\rm eff}/\mu_{\rm B} =$ $g[S(S+1)]^{1/2}$, where g is a g-factor. If this isotropic g value is 2.35 as described below, S is equal to 0.52, indicating that the cobalt(II) complex has an $S = \frac{1}{2}$ ground state, i.e., a low-spin state. In Figure 2a, a marked rise in $\chi_m T$ at temperatures lower than 50 K indicates a transition to a phase with dominant ferromagnetic interactions. On the basis of the crystallographic information on [CoL₂(HL)], this result could be reasonably interpreted in terms of a dominant ferromagnetic spin-ordering within the stack chain along the b-axis and a secondary antiferromagnetic interaction between the chains in the ab plane. Thus, we assume tentatively the isotropic $S = \frac{1}{2}$ Heizenberg model based on a high-temperature Padé expansion (eq 1),¹⁷ modified by the addition of a mean-field correction (eq 2) to account for the interchain interactions, ¹⁸ where K = J/2kT; J is the ferromagnetic coupling constant, Z is the number of nearestneighbor chains (Z = 2 in this study), J' is the exchange integral for the magnetic interaction between the nearest-neighbor chains, and the other symbols have their usual meanings.

$$\chi_{\rm m}'T = (N\mu_{\rm B}^2 g^2/4k)\{1.0 + 5.797\,991\,6K + 16.902\,653K^2 + 29.376\,885K^3 + 29.832\,959K^4 + 14.036\,918K^5)/(1.0 + 2.797\,991\,6K + 7.008\,678\,0K^2 + 8.653\,864\,4K^3 + 4.574\,311\,4K^4)\}^{2/3}\,(1)$$

$$\chi_{\rm m}({\rm corr}) = \chi_{\rm m}'/\{1 - (2ZJ'/Ng^2\mu_{\rm B}^2)\chi_{\rm m}'\}\,(2)$$

Looking for the minimum of the factor R defined as $R = \Sigma\{(\chi_m T)^{\rm calc} - (\chi_m T)^{\rm obs}\}^2/\Sigma\{(\chi_m T)^{\rm obs}\}^2$ by the Gauss–Newton method, ¹⁹ the parameter values of J, J', and g were determined to be consistent with the observed results in Figure 2a as follows: J = 13.5K, J' = -0.005K, and g = 2.35 for $R = 9.36 \times 10^{-3}$ at temperatures 10-298 K. The theoretical curve given by the solid line in Figure 2a is in good agreement with the experimental data. This indicates the existence of ferromagnetic intrachain interactions along the b-axis accompanied by a very weak interchain antiferromagnetic interaction in the ab plane.

The magnetic data of [CuL₂(HL)] are plotted as $\chi_m T$ against T in Figure 2b. Because the value of $\chi_m T$ is equal to 0.37 emu K/mol at room temperature, the $\mu_{\rm eff}$ value is 1.73 $\mu_{\rm B}$, which is consistent with S=0.48, provided its isotropic g value is equal to 2.064 as obtained by the electron spin resonance (ESR) measurement. In Figure 2b, the $\chi_m T$ value very slightly

Figure 3. ESR spectra of (a) $[CoL_2(HL)]$ and (b) $[CuL_2(HL)]$ at 173 K.

increases down to ca. 30K, indicating the existence of a very weak ferromagnetic interaction in [CuL₂(HL)]. This ferromagnetic interaction is so weak that [CuL₂(HL)] is assumed to be paramagnetic in an $S={}^{1}/_{2}$ ground state.

The observed χ_m values of [NiL₂(HL)] were about -1.49×10^{-4} emu/mol not dependent on temperature, which are almost equal to the calculated value based on diamagnetism from Pascal's constants: -1.39×10^{-4} emu/mol.²⁰ This result means that the complex [NiL₂(HL)] is a usual diamagnetic compound.

ESR Spectra. ESR spectra of [CoL₂(HL)] and [CuL₂(HL)] are shown in Figures 3a and 3b, respectively. The ESR spectrum of [CoL₂(HL)] is characterized by the combination of a very broad band centered at an average g value (g_{av}) of 2.35 with a very weak but distinct hyperfine splitting (hfs) pattern centered at a g_z value of 2.012, which is often observed in $Co^{II}(Hdmg)_2$ (H₂dmg = butane-2,3-dione dioxime)²¹ and results from the interaction of the unpaired electron with the ⁵⁹Co nucleus $(I = \frac{7}{2})$, with $A_{Co} = 12$ mT. The absence of any hfs signal from 14 N (I = 1) nuclei on the apical sites means that the interaction between Co and N atoms is as weak as in the case of Co^{II}(Hdmg)₂ in frozen water and alcoholic solvents and much weaker than that observed in strongly coordinating media like pyridine.²¹ The very broad absorption would be due to the ferromagnetic spin-ordering within the stack chain described above, because the broadening of ESR spectra by such ordering has often been observed on Cu^{II} and Mn^{II} complexes.²² The ESR spectra of [CoL₂(HL)] down to 123 K are almost the same as that shown in Figure 3a, except for a slight increase in intensity with a decrease in temperature.

On the other hand, the ESR spectrum of [CuL₂(HL)] exhibits a slightly anisotropic absorption band centered at a g_{av} value of 2.064, with a width of peak to peak of 10.24 mT, as shown in Figure 3b. The observed values of g_{av} and the peak to peak width are in good agreement with the result reported by Endres et al.¹¹ The ESR spectra of [CuL₂(HL)] down to 123 K are almost the same as that in Figure 3b, except for a gradual increase in intensity with a decrease in temperature. It is noted that the ESR spectrum of [CuL₂(HL)] is much sharper than that of [CoL₂(HL)] in Figure 3, implying that the complex [CuL₂-(HL)] has noncoupled spins. The complex [NiL₂(HL)] exhibited only very weak bands, probably due to some impurities.

MO Calculations by the DV-X α Method. The calculated one-electron energy level diagrams for the monomers ML_2 (M

Figure 4. Electronic levels of the monomers ML_2 and the dimers $2ML_2$ ($M = Co^{II}$, Ni^{II} , and Cu^{II}). The MOs for up spin (†) and down spin (‡) are arranged in the left and right columns for each molecule, respectively. Solid and broken lines denote occupied and unoccupied molecular orbitals, respectively. It does not matter whether the POMOs have up spins or down spins.

= Co^{II}, Ni^{II}, and Cu^{II}) are shown in Figure 4, where it does not matter whether the unpaired electron is up spin (†) or down spin (1). From Figure 4, the monomers CoL₂ and CuL₂ are spinpolarized to have an $S = \frac{1}{2}$ ground state, i.e., a low-spin state; on the other hand, the monomer NiL2 is nonspin-polarized to fall in a singlet ground state. The results from Mulliken's population analysis on these monomers are summarized in Table 1. Every atom on each monomer has the number of electrons consistent with that expected on the basis of electronegativity, considering that the N atoms of amino groups have higher electron densities than those of oxime groups because in the former the nitrogens are directly bound to hydrogen atoms with a lower electronegativity. The CoL₂ has the partially occupied molecular orbital (POMO) 38ag. The MO 38ag↓ with an unpaired electron of CoL₂ consists of the atomic orbitals of 3d_{7x} (on Co), $2p_z$ (on C, N, and O) and $2p_x$ (on N5 and N18), characterized as a π -type MO developing along the Z-axis (Figure 5a). There is little difference between the MO 38ag[†] for up spin and the MO 38ag√ for down spin, because the monomer CoL₂ is a low-spin compound. On the other hand, the MO 39ag with an unpaired electron of CuL₂ is an antibonding π system developed on the molecular plane Z=0, principally consisting of the 3d_{xy} (Cu), the 2s (C8, C21, N2, N6, N15, and N19), the 2p_x (N2, N6, N15, N19, and O), and the 2p_y bases (C8, C21, N2, N6, N15, N19, and O) with a slight superposition of the 2pz bases (N5, N18, O7, and O20) (Figure 5c). There is also little difference between the MO 39a_g↑ and the MO 39ag I for CuL₂. The highest occupied molecular orbital (HOMO) $37a_u$ of NiL₂ is a π -type MO, consisting of mainly 2p_z atomic orbitals of the ligands L₂ with little contribution from atomic orbitals on the central Ni (Figure 5b).

The differential spin densities $(\Delta \rho^{\uparrow\downarrow})$ of CoL₂ and CuL₂ are shown in Figure 6, where $\Delta \rho \uparrow \downarrow = \rho \uparrow - \rho \downarrow$; $\rho \uparrow$ and $\rho \downarrow$ are spin densities of up spins and down spins, respectively. The monomer CoL₂ has a differential spin density delocalized over the whole molecule and developed along the Z-axis; thus it possesses a large $\Delta \rho \uparrow \downarrow$ value of $-0.068\ 28e$ even on N5 and

N18 at apical sites of Co atoms of the neighboring complex molecules in the stack chain (Table 1). On the other hand, the monomer CuL₂, being quite different from CoL₂, has a localized differential spin density predominantly on the central Cu atom and the nitrogen (N2, N6, N15, and N19) and oxygen atoms surrounding the Cu atom, with very low differential spin densities on N5 and N18 atoms. Moreover, the differential spin density of CuL₂ develops predominantly on its molecular plane Z = 0. Accordingly, the difference in $\Delta \rho \uparrow \downarrow$ between CoL₂ and CuL₂ strongly suggests that the magnetic interactions between neighboring molecules in the stack chain are stronger in the complex [CoL₂(HL)] than in the complex [CuL₂(HL)].

The calculated one-electron energy level diagrams for the complex dimers $2ML_2$ (M = Co^{II} , Ni^{II} , and Cu^{II}) are also shown in Figure 4. From Figure 4, the cobalt(II) and copper(II) dimers are spin-polarized to a triplet ground state, although the nickel-(II) dimer still has a singlet ground state because of its nonspin polarization. The unpaired electrons of 2CoL₂ exist in the molecular orbitals $75a_g \downarrow$ and $75a_u \downarrow$. The contour maps of the $75a_g \downarrow$ and $75a_u \downarrow$ of $2CoL_2$ are shown in Figure 7. It is worth noting that the $75a_g \downarrow$ and $75a_u \downarrow$ of $2CoL_2$ can be approximately represented by superposition of the 38ag of the monomer CoL₂ on another $38a_g$ symmetrically and asymmetrically for the C_i symmetry, respectively,²³ from the resemblance of the contour map between the $75a_g \downarrow$ or $75a_u \downarrow$ of $2CoL_2$ and the $38a_g \downarrow$ of CoL_2 . On the other hand, the unpaired electrons of 2CuL2 are in the molecular orbitals 76a_g† and 76a_u†. Comparing their contour maps in Figure 8 with the contour map in Figure 5c, the MOs 76agt and 76aut of the dimer 2CuL2 are also well represented by superposing the MO 39ag with an unpaired electron of the monomer CuL₂ on another 39a_g† symmetrically and asymmetrically with respect to the C_i symmetry, respectively.²⁴ The contour map of the differential spin density of 2CoL2 is shown in Figure 9a. In contrast with the case of the monomer CoL₂ (Figure 6a), the differential spin density of 2CoL₂ increases in the region where the monomer units overlap with each other. On the basis of the results from Mulliken's population analysis

TABLE 1: Atomic Populations and Differential Atomic Populations of the Monomer ML_2 and the Dimer $2ML_2$ ($M = Co^{II}$, Ni^{II} , and Cu^{II})^{a,b}

atom	CoL_2	$2CoL_2$	NiL_2	$2NiL_2$	CuL_2	$2CuL_2$
M(1,28)	26.712 46	26.711 20	27.590 26	27.590 42	28.490 99	28.586 34
	-0.305~00	-0.34256	0	0	+0.17307	+0.18700
N(2,42)	7.131 79	7.156 19	7.143 76	7.194 88	7.247 73	7.270 60
	-0.03849	-0.01481	0	0	$+0.088\ 11$	+0.08256
N(15,29)		7.104 94		7.156 40		7.211 65
		-0.07298		0		+0.088 13
C(4,44)	5.967 56	6.024 70	5.949 48	5.954 52	6.024 89	6.042 45
	$-0.040\ 06$	-0.01862	0	0	-0.00477	-0.00397
C(17,31)		5.970 76		5.946 26		6.024 14
		-0.02104		0		-0.00672
O(3,43)	8.406 58	8.440 47	8.388 70	8.396 32	8.410 01	8.436 64
	-0.10026	$-0.045\ 21$	0	0	$+0.027\ 11$	+0.025 88
O(16,30)		8.372 99		8.362 40		8.404 32
		-0.18159		0		+0.027 16
N(5,45)	7.530 12	7.519 54	7.505 02	7.538 76	7.898 19	7.918 33
	$-0.068\ 28$	-0.03376	0	0	-0.00155	-0.00095
N(18,32)		7.468 20		7.537 12		7.851 97
		-0.10450		0		-0.00083
N(6,46)	7.116 03	7.125 77	7.108 68	7.099 64	7.176 04	7.166 47
	-0.05309	-0.01871	0	0	+0.11206	+0.103 23
N(19,33)		7.104 37		7.117 52		7.180 94
		-0.06533		0		+0.121 36
C(8,48)	5.988 12	6.031 02	5.968 62	5.989 94	6.010 96	6.045 11
	$-0.005\ 28$	+0.00058	0	0	$-0.015\ 14$	-0.01325
C(21,35)		5.971 10		5.945 76		5.973 49
		-0.00646		0		-0.01477
O(7,47)	8.360 59	8.370 41	8.422 72	8.417 16	8.464 31	8.468 41
	$-0.041\ 33$	-0.00919	0	0	+0.21805	+0.17983
O(20,34)		8.351 21		8.409 54		8.449 92
		-0.05779		0		+0.245 92
N(9,49)	7.573 11	7.607 82	7.400 54	7.396 70	7.522 51	7.563 53
	-0.01785	-0.00478	0	0	-0.01441	-0.00825
N(22,36)		7.588 60		7.392 56		7.511 16
		$-0.020\ 50$		0		-0.01098
H(10,50)	0.670 77	0.689 31	0.672 98	0.653 90	0.612 74	0.603 23
	+0.00309	+0.00341	0	0	-0.00172	-0.00165
H(23,37)		0.673 25		0.668 62		0.599 93
		+0.00245		0		-0.00167
H(11,51)	0.848 62	0.830 36	0.796 02	0.800 44	0.200 00	0.190 78
	+0.00088	+0.00170	0	0	-0.00006	-0.00004
H(24,38)		0.815 78		0.785 82		0.165 46
		+0.00560		0		$-0.000\ 10$
H(12,52)	0.393 94	0.394 51	0.399 94	0.357 06	0.422 58	0.400 17
	+0.01202	+0.00057	0	0	+0.00002	+0.00003
H(25,39)		0.397 53		0.342 94		0.421 89
		+0.00193		0		+0.00003
H(13,53)	0.321 05	0.320 29	0.804 70	0.807 40	0.743 23	0.710 80
. , -,	+0.00045	+0.00015	0	0	+0.00067	+0.00058
H(26,40)		0.326 88		0.778 58		0.765 62
		+0.00050		0		+0.00076
H(14,54)	0.835 48	0.833 04	0.643 72	0.667 28	0.521 30	0.516 99
	+0.00074	+0.00024	0	0	+0.005 08	+0.000 33
H(27,41)		0.799 72		0.692 10		0.519 65
		+0.000 68		0		+0.000 39

^a Differential atomic population is defined as $N_x^{\uparrow} - N_x^{\downarrow}$, where N_x^{\uparrow} and N_x^{\downarrow} are atomic populations for up spin ($^{\uparrow}$) and down spin ($^{\downarrow}$) on an atom X, respectively. ^b Atomic population and differential atomic population are given on the upper and the lower line for each atom, respectively. The values for the equivalent atoms in the monomers are omitted for simplicity.

in Table 1, the differential spin density increases in the cobalts Co1 and Co28, in the nitrogens N18 and N32 occupying apical sites of the cobalts, and in the nitrogens N15 and N29 coordinating to the cobalts on the planes of the monomer units, generating two pathways to couple the cobalt atoms Co1 and Co28 together (one is Co1–N32–C31–N29–Co28, and the other is Co28–N18–C17–N15–Co1). Further, although the differential spin density of 2CoL_2 decreases relatively in the portion where the two monomer units do not overlap with each other, the large $\Delta\rho$ 1 value (-0.033 76e) is still maintained on N5 and N45, which are free in the dimer model, but occupy apical sites of the neighboring complex molecules in the stack chain. In contrast, the differential spin density of the copper-(II) dimer 2CuL_2 is principally characterized by the localization

of differential spins near each copper atom and the atoms surrounding the copper in Figure 9b. This is very similar to the character of the monomer CuL_2 described earlier (Figure 6b). It is worth noting the very low density of differential spins on N18 and N32 (-0.000~83e in Table 1) occupying apical sites of the coppers and on N5 and N45 (-0.000~95e in Table 1) at apical sites of the neighboring complex molecules in the stack chain of the real system. Thus, this characteristic of the differential spin density for 2CuL_2 clearly suggests that two monomer units are rather isolated from each other owing to the lack of pathways for superexchange between the metals, which exist in the case of 2CoL_2 .

Figure 5. Contour maps of molecular orbitals of the monomers ML₂: (a) the POMO $38a_g \downarrow$ of CoL₂ on the plane Z = 1.0 au, (b) the HOMO 37 $a_u^{\uparrow}(\downarrow)$ of NiL₂ on the plane Z = 1.0 au, and (c) the POMO 39ag[†] of CuL_2 on the plane Z=0 au. Solid, dotted, and broken lines denote positive, negative, and zero, respectively.

Discussion

We have revealed that the divalent metal complexes with diaminoglyoxime [ML₂(HL)] (M = Co^{II} , Ni^{II} , and Cu^{II}), in spite of their resemblance in stacking mode, show quite different magnetic behaviors: the Co^{II} complex exhibits ferromagnetic interactions along the stacking chain, while the Ni^{II} complex is diamagnetic, and the CuII complex is almost paramagnetic. In order to understand the nature of the magnetism of these diaminoglyoxime complexes, we investigate the magnetic interactions between monomer units in the dimer model 2ML₂. The magnetic properties of a binuclear complex a-b, where a (or b) denotes a monomeric fragment with $S_a = \frac{1}{2}$ (or $S_b = \frac{1}{2}$ ¹/₂), have been qualitatively examined on the basis of the MOs ϕ_a and ϕ_b of unpaired electrons for the fragments a and b, respectively. 1b,25 Kahn et al. reported that the singlet-triplet splitting of such a system results from competition between two antagonist terms; one (J_F) , a ferromagnetic contribution, is proportional to the two-electron exchange integral between ϕ_a and ϕ_b , and the other (J_{AF}) , an antiferromagnetic contribution, is proportional to the square of the overlap integral of the MOs.1b The $J_{\rm F}$ term depends mainly on the zones of strong overlap

Figure 6. Contour maps of the differential spin density $\Delta \rho \uparrow \downarrow$ of (a) CoL_2 on the plane Z = 1.0 au and (b) CuL_2 on the plane Z = 0 au. Solid, dotted, and broken lines denote positive, negative, and zero, respectively.

density $\phi_a\phi_b$, irrespective of their sign. The J_{AF} term, on the other hand, depends on the balance between a positive and a negative zone of the overlap density. According to this concept, we can roughly predict that the dimer 2CoL2 is more ferromagnetic than the dimer 2CuL2 and that the 2CuL2 is almost paramagnetic because $J_F(2CuL_2) \ll J_F(2CoL_2)$ and $J_{AF}(CuL_2)$ $pprox J_{\rm AF}(2{\rm CoL_2}) pprox 0$, provided that the MOs $\phi_{\rm a}$ and $\phi_{\rm b}$ are the MO 38ag√ for CoL₂ and the MO 39ag↑ for CuL₂. In this study, we undertake to evaluate directly the magnetic interactions between the monomer units in the dimer 2ML₂, on the basis of the molecular orbital calculations of the monomer ML₂ and the dimer 2ML₂, using the unrestricted DV-Xα method.

Generally, magnetism results from the exchange interactions of electrons. According to the $X\alpha$ method, the spin splitting of the kth molecular orbital $\phi_{A,k}$ of a molecule A, $\Delta \epsilon_{A,k} V$, is approximately expressed as a difference of exchange interaction between the up spin and the down spin, as in eq 3.26

$$\begin{split} \Delta \epsilon_{\mathrm{A},k} \uparrow \downarrow \circ &\approx -3\alpha (3/4\pi)^{1/3} \{ \langle \phi_{\mathrm{A},k} \uparrow | \rho_{\mathrm{A}} \uparrow^{1/3} | \phi_{\mathrm{A},k} \uparrow \rangle - \\ & \langle \phi_{\mathrm{A},k} \downarrow | \rho_{\mathrm{A}} \downarrow^{1/3} | \phi_{\mathrm{A},k} \downarrow \rangle \} \end{split} \tag{3}$$

As a minute variation of the exchange interaction can be described as a deviation of the spin splitting under a small perturbation, as shown in Appendix A, we can safely estimate the exchange interaction in a molecular system from the spin splitting. Thus, we have concentrated our discussion on the

Figure 7. Contour maps of the POMOs (a) $75a_{g}$ and (b) $75a_{u}$ of the dimer $2CoL_{2}$ on the plane, the Z value of which is by +1.0 au larger than that of the plane of the monomer unit with Z < 0. Solid, dotted, and broken lines are the same as in Figure 5.

spin splitting of the POMOs of the dimer 2ML₂ in order to examine the magnetism of 2ML₂.

We consider a dimer A–B belonging to C_i symmetry with paramagnetic monomer units A $(S_A = {}^1/_2)$ and B $(S_B = {}^1/_2)$ weakly interacting with each other as the model for 2ML₂ (M = Co^{II} and Cu^{II}). Assuming that the POMOs of the dimer, $\phi_{A-B,\xi}$, are expressed by superposition of the POMOs of the monomers A and B, $\phi_{A,l}$ and $\phi_{B,l}$, and that the spin density of the dimer, ρ_{A-B} (or ρ_{A-B}), is also described by superposition of the spin densities of the monomers A and B, ρ_A (or ρ_A) and ρ_B (or ρ_B), eqs 4 and 5 hold for the up spin.

$$\phi_{A-B} \uparrow \approx \phi_{A} \uparrow + \phi_{B} \uparrow$$
 (4)

$$\rho_{A-B} \uparrow \approx \rho_A \uparrow + \rho_B \uparrow \tag{5}$$

The symmetry of the dimer A-B requires the following relations for the up spin,

$$\phi_{A,I}^{\dagger} = \pm R(\phi_{B,I}^{\dagger}) \tag{6}$$

$$\rho_{\Lambda}^{\dagger} = \pm R(\rho_{R}^{\dagger}) \tag{7}$$

where R denotes the symmetry operation for the center of symmetry. Similar relations hold for the down spin. The cobalt(II) and the copper(II) dimer $2ML_2$ (M=Co, and Cu) satisfies eqs 4-7, as described in the preceding section. According to Appendix B, the magnetic interaction between

Figure 8. Contour maps of the POMOs (a) $76a_g \uparrow$ and (b) $76a_u \uparrow$ of the dimer 2CuL_2 on the plane of the molecular unit with $Z \le 0$. Solid, dotted, and broken lines are the same as in Figure 5.

the monomer units in the dimer A-B, J_{A-B} , can be estimated from the difference of the spin splitting of the POMO between the monomer and the dimer, as expressed by eq 8,

$$\begin{split} J_{\mathrm{A-B}} &= (\Delta \epsilon_{\mathrm{A-B},\zeta(+)} \uparrow \downarrow - \Delta \epsilon_{\mathrm{A},k} \uparrow \downarrow \circ) + \\ & (\Delta \epsilon_{\mathrm{A-B},\zeta(-)} \uparrow \downarrow - \Delta \epsilon_{\mathrm{A},k} \uparrow \downarrow \circ) \ \ (8) \end{split}$$

where + and - indicate the symmetry and the asymmetry for the operation R, respectively. This relationship clearly shows that the dimer A-B is ferromagnetic if $J_{A-B} > 0$, paramagnetic if $J_{A-B} = 0$, and antiferromagnetic if $J_{A-B} < 0$.

For the cobalt(II) dimer 2CoL_2 which has the POMOs $75a_g$ and $75a_u$, the magnetic interaction $J_{2\text{Co}}$ is expressed by the following equation from eq 8,

and similarly the magnetic interaction for 2CuL₂ is expressed by eq 10.

$$\begin{split} J_{\text{2Cu}} &= (\Delta \epsilon_{\text{2Cu},76\text{au}} \uparrow \downarrow - \Delta \epsilon_{\text{Cu},39\text{ag}} \uparrow \downarrow \circ) + \\ & (\Delta \epsilon_{\text{2Cu},76\text{ag}} \uparrow \downarrow - \Delta \epsilon_{\text{Cu},39\text{ag}} \uparrow \downarrow \circ) \ \ (10) \end{split}$$

The results calculated from eqs 9 and 10 are collected in Table 2. These results show that $2CoL_2$ has a much larger J value than $2CuL_2$. However, it must be mentioned that the calculated

Figure 9. Contour maps of the differential spin density $\Delta \rho \uparrow \downarrow$ of (a) 2CoL_2 on the plane, the Z value of which is by +1.0 au larger than that of the plane of the monomer unit with Z < 0 and of (b) 2CuL_2 on the plane of the monomer unit with Z < 0. Solid, dotted, and broken lines are the same as in Figure 6.

TABLE 2: Magnetic Interactions between Monomer Units in the Dimer 2ML2 ($M = Co^{II}$ and Cu^{II})

dimer	$J(eV)^a$		
2CoL_2	0.051 25		
$2CuL_2$	0.002 84		

^a These values were obtained from eqs 9 and 10.

J values are much larger than those expected from the experiments (the observed value of the ferromagnetic intrachain interactions for [CoL₂(HL)] is 13.5K, i.e., 0.001 16 eV). This is probably due to a larger variation of spin density in the dimer model than in the real system. It should be mentioned that 2CoL₂ has a higher differential spin density in the portion where the monomeric units overlap with each other. In the real stack chain, however, the differential spin density on N5 (or N32) in Figure 1 has to be the same as that on N18 (or N45), because of their equivalence in structure. Thus, considering that the spin splitting depends largely on the differential spin density as described above, the J value for the dimer could be larger than that expected in the real system. Taking this into account, it could be concluded that the J values for the dimers in Table 2 are satisfactorily consistent with the experimental findings that [CoL2(HL)] is a linear ferromagnet and [CuL2(HL)] is paramagnetic.

The CoL₂ has the POMO $38a_g$ developing along the direction perpendicular to the molecular plane because of the π character

consisting of the $3d_{7x}$ (Co) and $2p_7$ bases (C, N, and O on the ligands). The 2CoL₂ has the POMOs $75a_g$ and $75a_u$, which are expressed by superposition of the POMO 38ag of the monomer units on another 38ag√ symmetrically and asymmetrically, respectively, implying larger magnetic interactions between the monomeric units. In comparison with the monomer, the dimer exhibits a marked increase of the differential spin density in the overlapping zone of the monomeric units, as clearly shown in Figure 9a (see the values on N18 (N32), C21 (C35), N15 (N29), O16 (O30), and Co1 (Co28) in Table 1). In particular, the differential spin density on N18 (or N32), which occupies an apical site of Co in each monomeric unit, is more than 1.5 times larger than that on the relevant N in the monomer. Accordingly, this strongly suggests that unpaired spins in the dimer 2CoL₂ are coupled parallel to each other through the strong exchange interaction between the 3d_{zx} orbitals of Co1 (and Co28) and the 2pz orbitals of N32 (and N18) at an apical site of each Co atom. Probably a similar mechanism causes the linear ferromagnetism along the stack chain of the cobalt complex [CoL₂(HL)]. Conversely, the copper(II) monomer CuL₂ has the POMO 39a_g↑ developing on the molecular plane owing to a π character with the d_{xy} (Cu), and the $2p_x$ and $2p_y$ bases (C, N, and O on the ligands) (Figure 5c). Furthermore, the differential spin density of CuL₂ localizes intensively on the central Cu and on the atoms surrounding the metal, N2 (N15), N6 (N19), O3 (O16), and O7 (O20), not on N5 (N18) as coordination sites toward the neighboring complexes in the real stack chain. The dimer 2CuL₂ has the POMOs 76ag[†] and 76a_u[†], which are characterized by the superposition of the POMO 39agt of the monomer on another 39agt symmetrically and asymmetrically, respectively, as described before. Thus, in comparison with the dimer 2CoL₂, the magnetic interaction between the monomeric units in 2CuL2 is probably very small because of the orbital mode of the 39ag developing on the molecular plane. This prediction is also supported by the differential spin density of 2CuL2 in Figure 9b. The differential spin density is extremely low on N18 and N32 (-0.000 83e in Table 1) occupying apical sites of Co28 and Co1, respectively and it fails to channel the superexchange between the Cu metals. Figure 9b well illustrates that the spins in 2CuL₂ are isolated from each other, declaring that the dimer is virtually paramagnetic. A similar situation may occur in the real stack chain in the crystalline phase of [CuL₂(HL)].

The magnetism of the nickel system $[NiL_2(HL)]$ can be predicted from the calculated results of the monomer NiL_2 . The monomer NiL_2 has only nondegenerated molecular orbitals because of its symmetry C_i . Such a molecular system with an even number of electrons usually favors nonspin polarization.

We can conclude from these results that the magnetic behaviors of the divalent metal complexes with diaminogly-oxime [ML₂(HL)] (M=Co^{II}, Ni^{II}, and Cu^{II}) with a slipped-stack mode are precisely predicted from a comparison of the spin splitting of the POMO of the monomer complex ML_2 and the dimer complex $2ML_2$ which are equivalent in structure to the relevant moieties in the real stack chain. In addition, the differential spin density of the dimer $2ML_2$ can satisfactorily predict the mechanism of superexchange in the stack chain. Therefore, the method developed in this study will play an important role in the design of novel organomagnetic materials with a variety of stack modes.

Acknowledgment. We are grateful to Prof. H. Adachi (Kyoto University) for his kind instruction in the concept of the DV-X α method. We thank Dr. N. Higuchi (Electrotechnical Laboratory) for the measurement of magnetic susceptibility by the SQUID.

Appendix A

According to the X α method, the spin splitting of the kth molecular orbital $\phi_{A,k}$ for a molecule A, $\Delta \epsilon_{A,k} \uparrow \downarrow \circ$, is approximately expressed in the following equation.²⁶

$$\Delta \epsilon_{\mathrm{A},k} \uparrow \downarrow \circ \approx -3\alpha (3/4\pi)^{1/3} \{ \langle \phi_{\mathrm{A},k} \uparrow | \rho_{\mathrm{A}} \uparrow^{1/3} | \phi_{\mathrm{A},k} \uparrow \rangle - \langle \phi_{\mathrm{A},k} \downarrow | \rho_{\mathrm{A}} \downarrow^{1/3} | \phi_{\mathrm{A},k} \downarrow \rangle \}$$
 (A1)

Let us derive the formula of spin splitting $\Delta \epsilon_{A,k} N$, when the molecular orbital and spin density vary minutely under a small perturbation as follows,

$$\phi_{A,k} \rightarrow \phi_{A,k} + \delta \phi_{A,k}$$
$$\rho_A \rightarrow \rho_A + \delta \rho_A$$

From eq A1,

$$\begin{split} \Delta \epsilon_{\mathrm{A},k} \uparrow \downarrow &\approx -3\alpha (3/4\pi)^{1/3} \{ \langle \phi_{\mathrm{A},k} \uparrow + \delta \phi_{\mathrm{A},k} \uparrow | (\rho_{\mathrm{A}} \uparrow + \delta \phi_{\mathrm{A},k} \uparrow) | (\rho_{\mathrm{A}} \uparrow + \delta \phi_{\mathrm{A},k} \uparrow) - \langle \phi_{\mathrm{A},k} \downarrow + \delta \phi_{\mathrm{A},k} \downarrow | (\rho_{\mathrm{A}} \downarrow + \delta \phi_{\mathrm{A},k} \downarrow) | (A2) \\ & \delta \rho_{\mathrm{A}} \downarrow)^{1/3} |\phi_{\mathrm{A},k} \downarrow + \delta \phi_{\mathrm{A},k} \downarrow \rangle \} \end{split}$$

Expanding the the term $(
ho_{A}+\delta
ho_{A})^{1/3}$,

$$(\rho_{A} + \delta \rho_{A})^{1/3} = \{\rho_{A}(1 + \delta \rho_{A}/\rho_{A})\}^{1/3}$$

$$= \rho_{A}^{1/3} + (^{1}/_{3})\delta \rho_{A}/\rho_{A}^{2/3} + \dots$$

$$= \rho_{A}^{1/3} + \delta(\rho_{A}^{1/3}) + \dots$$
(A3)

By use of eq A3, eq A2 is rewritten as eq A4.

$$\begin{split} \Delta \epsilon_{\mathrm{A},k} \uparrow \downarrow &\approx \Delta \epsilon_{\mathrm{A},k} \uparrow \downarrow \circ -3\alpha (3/4\pi)^{1/3} [2\{\langle \delta \phi_{\mathrm{A},k} \uparrow \mid \rho_{\mathrm{A}} \uparrow^{1/3} | \phi_{\mathrm{A},k} \uparrow \rangle -\\ & \langle \delta \phi_{\mathrm{A},k} \downarrow \mid \rho_{\mathrm{A}} \downarrow^{1/3} | \phi_{\mathrm{A},k} \downarrow \rangle \} +\\ & \{\langle \phi_{\mathrm{A},k} \uparrow \mid \delta (\rho_{\mathrm{A}} \uparrow^{1/3}) \mid \phi_{\mathrm{A},k} \uparrow \rangle -\\ & \langle \phi_{\mathrm{A},k} \downarrow \mid \delta (\rho_{\mathrm{A}} \downarrow^{1/3}) | \phi_{\mathrm{A},k} \downarrow \rangle \}] + \dots\\ &\approx \Delta \epsilon_{\mathrm{A},k} \uparrow \downarrow \circ -3\alpha (3/4\pi)^{1/3}\\ & \delta \{\langle \phi_{\mathrm{A},k} \uparrow \mid \rho_{\mathrm{A}} \uparrow^{1/3} | \phi_{\mathrm{A},k} \uparrow \rangle -\\ & \langle \phi_{\mathrm{A},k} \downarrow \mid \rho_{\mathrm{A}} \downarrow^{1/3} | \phi_{\mathrm{A},k} \downarrow \rangle \} + \dots \ (\mathrm{A4}) \end{split}$$

Thus.

$$\Delta \epsilon_{\mathrm{A},k} \uparrow \downarrow - \Delta \epsilon_{\mathrm{A},k} \uparrow \downarrow \circ \approx -3\alpha (3/4\pi)^{1/3} \delta \{ \langle \phi_{\mathrm{A},k} \uparrow \mid \rho_{\mathrm{A}} \uparrow^{1/3} | \phi_{\mathrm{A},k} \uparrow \rangle - \langle \phi_{\mathrm{A},k} \downarrow \mid \rho_{\mathrm{A}} \downarrow^{1/3} | \phi_{\mathrm{A},k} \downarrow \rangle \} + \dots \text{ (A5)}$$

It is shown from eq A5 that the variation of the spin splitting is equal to that of the exchange interaction under a small perturbation.

Appendix B

We consider a hypothetical dimer A–B belonging to C_i symmetry and consisting of monomer units A and B without any interaction between the monomer units. For this system, the POMOs, $\phi_{A-B,\zeta}^{\circ}$, and the spin density ρ_{A-B}° (ρ_{A-B}°) are written as eqs A6 and A7 for the up-spin,

$$\phi_{A-B,\zeta}^{\circ} \uparrow = (^1/_2)^{1/2} (\phi_{A,l} \uparrow + \phi_{B,l} \uparrow)$$
 (A6)

$$\rho_{A-B} ^{\circ} \uparrow = \rho_A \uparrow + \rho_B \uparrow \tag{A7}$$

where $\phi_{A,l}$ and $\phi_{B,l}$ are the POMOs for the up spin of the

monomer units A and B, respectively. Similar formulas are written for the down spin. The symmetry of the dimer requires the following relations with respect to the symmetry operation for the center of symmetry R.

$$\phi_{B,I} \uparrow = \pm R(\phi_{A,I} \uparrow), \qquad \phi_{B,I} \not = \pm R(\phi_{A,I} \not)$$
 (A8)

$$\rho_{A}^{\uparrow} = \pm R(\rho_{B}^{\uparrow}), \qquad \rho_{A}^{\downarrow} = \pm R(\rho_{B}^{\downarrow})$$
 (A9)

Also the following relations hold,

$$\langle \phi_{A_m} \uparrow | \phi_{B_n} \uparrow \rangle = 0, \qquad \langle \phi_{A_m} \downarrow | \phi_{B_n} \downarrow \rangle = 0 \quad (A10)$$

where $\phi_{A,m}$ ($\phi_{A,m}$) and $\phi_{B,n}$ ($\phi_{B,n}$) are the molecular orbitals of the monomers A and B, respectively. The spin splitting of the POMO $\phi_{A-B,\zeta}$, $\Delta \epsilon_{A-B,\zeta}$, is written as eq A11 on the basis of eq A1.

Substituting eqs A6 and A7 into eq A11 and using eqs A8-A10, eq A11 is rewritten as eq A12.

Thus the spin splitting of the POMO in the hypothetical dimer is approximately equal to that of the relevant monomer itself.

Next, let us consider the dimer system with small interactions between the monomer units. We assume that the POMO $\phi_{A-B,\zeta}$ and spin density $\rho_{A-B} \uparrow (\rho_{A-B} \downarrow)$ are expressed by eqs A13 and A14 for the up spin, respectively.

$$\phi_{A-B,\xi} \uparrow = \phi_{A-B,\xi} \uparrow + \delta \phi_{A-B,\xi} \uparrow$$
 (A13)

$$\rho_{\Delta-B} \uparrow = \rho_{\Delta-B} \circ \uparrow + \delta \rho_{\Delta-B} \circ \uparrow \tag{A14}$$

Similar formulas are written for the down spin. The spin splitting of the POMO $\phi_{A-B,\zeta}$, $\Delta \epsilon_{A-B,\zeta}$, is represented as eq A15, by use of eqs A4 and A12.

Thus.

This equation means that the magnetic interaction between the monomer units in the dimer can be estimated from the difference of the spin splitting of the POMO between the dimer and the monomer. Therefore, the magnetic interaction of the dimer $J_{\rm A-B}$ is written as

$$J_{A-B} = \Sigma_{\xi} \left(\Delta \epsilon_{A-B,\xi} \uparrow \downarrow - \Delta \epsilon_{A,l} \uparrow \downarrow \circ \right) \tag{A17}$$

where the summation is of all the POMOs.

References and Notes

- (a) Kahn, O.; Pei, Y.; Verdaguer, M.; Renard, J. P.; Sletten, J. J. Am. Chem. Soc. 1988, 110, 782.
 (b) Kahn, O. Angew. Chem., Int. Ed. Engl. 1985, 24, 834.
- (2) (a) Caneschi, A.; Gatteschi, D.; Renard, J. P.; Rey, P.; Sessoli, R. *Inorg. Chem.* **1989**, 28, 3314. (b) Caneschi, A.; Gatteschi, D.; Renard, J. P.; Rey, P.; Sessoli, R. *Inorg. Chem.* **1989**, 28, 1976. (c) Caneschi, A.; Gatteschi, D.; Sessoli, R.; Rey, P. *Acc. Chem. Res.* **1989**, 22, 392.
 - (3) Inoue, K.; Iwamura, H. J. Am. Chem. Soc. 1994, 116, 3173.
- (4) Tamaki, H; Zhong, Z. J.; Matsumoto, N.; Kida, S.; Koikawa, M.; Achiwa, N.; Hashimoto, Y.; Ôkawa, H. J. Am. Chem. Soc. 1992, 114, 6974. Decurtins, S.; Schmalle, H. W.; Schneuwly, P.; Ensling, J.; Gütlich, P. J. Am. Chem. Soc. 1994, 116, 9521.
- (5) McConnell, H. M. Proc. Robert A. Welch Found. Conf. Chem. Res. 1967, 11, 144.
- (6) (a) Miller, J. S.; Calabrese, J. C.; Rommelmann, H.; Chittipeddi, S. R.; Zhang, J. H.; Reiff, W. M.; Epstein, A. J. *J. Am. Chem. Soc.* **1987**, *109*, 769. (b) Manriquez, J. M.; Yee, G. T.; McLean, R. S.; Epstein, A. J.; Miller, J. S. *Science* **1991**, 252, 1415.
- (7) Oshio, H. *Inorg. Chem.* **1993**, *32*, 4213. Oshio, H.; Ino, E.; Mogi, I.; Ito, T. *Inorg. Chem.* **1993**, *32*, 5697.
- (8) For example see: Yoshizawa, K.; Hoffmann, R. J. Am. Chem. Soc. 1995, 117, 6921.
- (9) Bekaroglu, Ö.; Sarisaban, S.; Koray, A. R.; Ziegler, M. L. Z. Naturforsch. 1977, B32, 387.
- (10) (a) Endres, H.; Jannack, T.; Prickner, B. *Acta Crystallogr.* **1980**, *B36*, 2230. (b) Herbstein, F. H.; Marsh, R. E. *Acta Crystallogr.* **1982**, *B38*, 1051
 - (11) Endres, H.; Genc. N.; Nöthe, D. Acta Crystallogr. 1983, C39, 701.

- (12) Hirotsu, T.; Takagi, N.; Sakakibara, J.; Katoh, S.; Senô, M. J. Chem. Soc., Chem. Commun. 1990, 1631.
- (13) Averill, F. W.; Ellis, D. E. J. Chem. Phys. 1973, 59, 6412. Ellis, D. E.; Adachi, H.; Averill, F. W. Surf. Sci. 1976, 58, 497. Rosen, A.; Ellis, D. E.; Adachi, H.; Averill, F. W. J. Chem. Phys. 1976, 65, 3629. Adachi, H.; Tsukada, M.; Satoko, C. J. Phys. Soc. Jpn. 1978, 45, 875. Adachi, H.; Shiokawa, S.; Tsukada, M.; Satoko, C.; Sugano, S. J. Phys. Soc. Jpn. 1979, 47, 1528.
- (14) Fischer, E. Ber. **1889**, 22, 1930. Pearse, G. A., Jr.; Pflaum, R. T. Anal. Chem. **1960**, 32, 213.
- (15) The Chemical Society of Japan, Ed. Kagaku Binran-Kisohen II; Maruzen: Tokyo, 1984; p. II-508 (Japanese).
- (16) The program of the DV-X α method was offered from Prof. H. Adachi (Kyoto University).
- (17) Baker, G. A., Jr.; Rushbrooke, G. S.; Gilbert, H. E. *Phys. Rev. A* **1964**, *135*, 1272.
- (18) Swank, D. D.; Landee, C. P.; Willet, R. D. Phys. Rev. B 1979, 20,
- (19) Leggett, D. J. The Determination of Formation Constants-An Overview of Computational Methods for Data Processing. In *Computational Methods for the Determination of Formation Constants*; Leggett, D. J., Ed.; Plenum Press: New York, 1985; pp 5–9.
- (20) This calculated value is compensated by the contribution from Schiff bases.
- (21) For example see: Lubitz, W.; Winscom, C. J.; Diegruber, H.; Moseler, R. Z. Naturforsch. 1987, A42, 970.
- (22) Kahn, O.; Sikorav, S.; Gouteron, J.; Jeannin, S.; Jeannin, Y. *Inorg. Chem.* **1983**, 22, 2877. Caneschi, A.; Gatteschi, D.; Sessoli, R. *Inorg. Chem.* **1993**, 32, 4612.
- (23) The $75a_g^{\dagger}$ and $75a_u^{\dagger}$ of $2CoL_2$ can be approximately expressed with the $38a_g^{\dagger}$ of CoL_2 in the similar manner.
- (24) The $76a_g \downarrow$ and $76a_u \downarrow$ of $2CuL_2$ can be approximately expressed by use of the $39a_g \downarrow$ of CuL_2 in the similar manner.
- (25) Kahn, O.; Briat, B. *J. Chem. Soc., Perkin Trans.* 2 **1976**, 72, 268. Girerd, J. -J.; Charlot, M. -F.; Kahn, O. *Mol. Phys.* **1977**, 34, 1063. Tola, P.; Kahn, O.; Chauvel, C.; Coudanne, H. *Nouv. J. Chim.* **1977**, 1, 467.
- (26) Slater, J. C. *The Calculation of Molecular Orbitals*; Wiley: New York, 1979; p 8.