

 inorganics-06-00026

inorganics-06-00026

Inorganics 2018, 6(1), 26; doi:10.3390/inorganics6010026

Review

Future Directions for Transuranic Single Molecule Magnets

Nicola Magnani and Roberto Caciuffo *[image: Orcid]

European Commission, Joint Research Centre (JRC), Directorate for Nuclear Safety and Security, P.O. Box 2340, 76125 Karlsruhe, Germany

*

Correspondence: roberto.caciuffo@ec.europa.eu; Tel.: +49-7247-951-382

Received: 18 January 2018 / Accepted: 8 February 2018 / Published: 13 February 2018

Abstract

:

Single Molecule Magnets (SMMs) based on transition metals and rare earths have been the object of considerable attention for the past 25 years. These systems exhibit slow relaxation of the magnetization, arising from a sizeable anisotropy barrier, and magnetic hysteresis of purely molecular origin below a given blocking temperature. Despite initial predictions that SMMs based on 5f-block elements could outperform most others, the results obtained so far have not met expectations. Exploiting the versatile chemistry of actinides and their favorable intrinsic magnetic properties proved, indeed, to be more difficult than assumed. However, the large majority of studies reported so far have been dedicated to uranium molecules, thus leaving the largest part of the 5f-block practically unexplored. Here, we present a short review of the progress achieved up to now and discuss some options for a possible way forward.

Keywords:

actinides; slow magnetic relaxation; single molecule magnets

1. Introduction

Mononuclear or multiple-spin centre complexes displaying large single-ion magnetic anisotropy and, for the latter, strong intramolecular exchange coupling have been intensively studied as potentially useful systems for quantum information processing, magnetic refrigeration, ultrahigh density memory components, or spintronic applications [1]. To be considered a single molecule magnet (SMM), a complex should display a large effective anisotropy barrier against magnetization reversal, Ueff, and a small relaxation rate, τ0−1, resulting in slow magnetic dynamics and in the opening of a hysteresis cycle below a blocking temperature TB. The aim of extensive research in the past 25 years has been to raise TB and Ueff as much as possible, ideally to synthesize systems with SMM behaviour above room temperature.

In order to improve the SMM figures of merit, initial studies focused on increasing the total spin of the molecule Stot using a large number of coupled magnetic centers. Synthetic efforts were therefore concentrated on 3d block elements (mainly Mn, Fe and Cr), which afford strong magnetic exchange thanks to the large radial extension of their unfilled electronic shell [2,3,4,5,6]. This class of compounds suffers however from the small single-ion anisotropy typical of transition metals, whose angular momentum is quenched by the ligand field. Moving to the 4f block allowed one to partially overcome the impasse. Rare earths, with unquenched orbital degrees of freedom, exhibit a much larger single-ion anisotropy than transition metals, resulting in Ueff values above 1800 K [7] and remanent magnetization up to about 60 K [8]. However, the exchange interaction between rare earths is usually smaller than in transition metals, so that the advantage offered by a coupled multi-centre structure is lost.

In the above scenario, actinides appeared as promising substitutes for the synthesis of high-TB SMMs. Indeed, elements of the 5f block potentially combine single-ion anisotropy as large as in rare earths with exchange interactions strong enough to couple magnetic centres in polynuclear complexes. Moreover, contrary to rare earths, actinides can be stabilized in different oxidation states and are prone to form covalent bonds, thus offering an unparalleled chemical versatility in designing the molecular structure [9,10,11]. However, all actinide-based SMMs reported up to now perform significantly worse than the best rare-earth ones, in terms of both relaxation barrier and blocking temperature [12]. The slow progress in the field is in part due to the relative smallness of the actinide scientific community, and to the fact that only a handful of laboratories are equipped to handle transuranic elements, so that most of the reported work concerns uranium complexes only. SMM behaviour has actually been observed in several monometallic UIII [13] and UV [14] complexes and in heterometallic coordination compounds containing UV and either MnII or DyIII cations [15,16,17]. The results obtained on these systems have been the subject of recent reviews [12,18,19,20]. Here, we will critically summarize the attempts to obtain SMMs based on transuranic elements, mainly Np and Pu, focusing on the reasons for the limited success obtained so far and trying to indicate a possible direction for future research.

2. A Survey of the Existing Transuranic Single Molecule Magnets

In this article, following a convention used in a large part of the literature, we extend the definition of SMMs to include molecular complexes for which clear evidence of a low temperature slowing down of the magnetization dynamics exists, even though their blocking temperature has not been experimentally determined.

The three SMMs based on transuranic elements which have been reported in the literature so far are pictured in Figure 1: heterovalent trimetallic neptunyl complex {(NpVIO2)Cl2}{(NpVO2)Cl(thf)3}2 (thf = tetrahydrofuran), hereafter referred to as Np3 (a) [21]; the NpIV-based sandwich complex Np(COT)2 (COT = cyclooctatetraenide), commonly known as neptunocene (b) [22]; and the PuIII monometallic PuTp3 (Tp = trispyrazolylborate) (c) [23].

2.1. Np3

Np3 was the first studied example of a polymetallic transuranium complex displaying both slow relaxation of the magnetization and effective superexchange interactions between the actinide centers. Two of the three Np ions are pentavalent, with O and Cl ligands arranged around them in a distorted pentagonal bipyramidal arrangement; in turn, one neptunyl oxygen from each NpV coordinates into the equatorial plane of the hexavalent Np center, whose distorted tetragonal bipyramidal ligand geometry is completed by two Cl anions [24]. Measurements of the dc magnetic susceptibility χ as a function of temperature T, shown in Figure 2a, display a clear upturn in the χT vs. T curve upon cooling below 30 K, which is a typical feature of ferromagnetically-coupled systems. In truth, calculations have shown that the leading exchange interaction within the complex is the one between the NpVI and each of the NpV centers and is antiferromagnetic; however, the magnetic moment carried by the former ion is smaller than those on the latter, which turn out to be parallel as if there were an effective ferromagnetic interaction between them. The magnetization dynamics of the system have been studied by ac susceptibility measurements, and fitting the experimentally deduced T-dependence of the relaxation time τ shown in Figure 2b leads to an energy barrier Ueff = 140 K, surprisingly high given that the expected exchange gap for the system is around 25 K. The reason for this discrepancy might be that the steepness of the curve makes the accessible temperature range relatively narrow, so that the actual relaxation process is more complicated than a simple Orbach model [20]. This would also explain why the prefactor τ0 seems significantly smaller compared to other systems.

2.2. Np(COT)2

Actinocenes (monometallic complexes where a tetravalent actinide cation is sandwiched between two aromatic cyclooctatetraenide anions) were synthesized with U, Np and Pu at the end of the Sixties [25,26]. In contrast with earlier assumptions, the actinide-cyclooctatetraenyl bonding was recently shown to be mainly due to 6d orbitals mixing into the ligand π-orbitals, so that the 5f electrons are not significantly involved [27]. The measured χT vs. T curve is essentially linear down to about 10 K, and decreases sharply at lower temperatures due to saturation effects. The effective magnetic moment is very close to that of a pure Jz = ±5/2 doublet. Indeed, the degeneracy of the lowest J = 9/2 manifold belonging to the 5f3 configuration is partially removed by the axial ligand-field potential, which isolates a Jz = ±5/2 doublet as the ground state. A detailed analysis combining ligand field and quantum chemistry calculations, reported in [22], shows that the first excited energy levels have a Jz = ±3/2 or Jz = ±7/2 character and are not lower than 1400 cm−1 in energy with respect to the ground state.

The highly axial D8h symmetry of the actinocene family and the fact that NpIV is a Kramers’ ion make neptunocene a very promising SMM and indeed, in order to explain anomalies observed in Np-Mössbauer spectra, the occurrence of slow magnetic relaxation was postulated [26] two decades before the term “single molecule magnet” was even coined. This was verified in more recent years by measurements of the ac magnetic susceptibility, whose out-of-phase component displays a frequency-dependent peak in the temperature range 2–60 K when a static external magnetic field larger than 0.1 T is applied [22]. The temperature dependence of the relaxation time τ, measured with an applied static magnetic field B of 0.5 T, is shown as an Arrhenius plot in Figure 2b. The approximately linear behavior is broken at low temperatures, where a significant deviation reminiscent of quantum tunneling of the magnetization (QTM) is observed. An increase of the static field amplitude suppresses QTM. For B = 3 T, the lnτ versus 1/T plot is essentially linear in the whole range of measured temperatures and corresponds to Ueff = 41 K and τ0 = 1.1 × 10−5 s. At larger fields the magnetization dynamics at low temperatures slow down considerably and magnetic bistability appears. This results in a “butterfly-shaped” hysteresis cycle at 1.8 K, where a difference between the field-up and field-down curves exists only above 5 T but no remanence is present. This behavior is believed to be caused by the hyperfine interaction between the double-degenerate electronic ground state and the I = 5/2 nuclear spin of 237Np, which at low magnetic field values creates crossing points between states with opposite Jz where the fast, direct relaxation processes are enhanced.

2.3. PuTp3

The third (and so far the last) reported transuranic SMM, PuTp3, is also the first one based on plutonium rather than neptunium. The PuIII cation is nine-coordinated to the N atoms of the three Tp ligands around it in a tricapped trigonal prismatic geometry, in a crystallographically exact D3h point group symmetry. Its uranium analog, UTp3, is also a SMM [28]; this complex is not interesting for its low effective barrier (Ueff = 5.5 K), but rather for the availability of detailed optical spectra, from which all the symmetry-allowed ligand-field parameters could be derived [29]. In turn, these were used to model the measured dc magnetic susceptibility for PuTp3; as shown in Figure 2a the calculated curve matches the experimental values well.

Interestingly, the only non-axial ligand-field parameter is of rank 6, so it affects the J = 9/2 manifold of UIII but not the J = 5/2 manifold of PuIII; as a result, the ground state of PuTp3 is an almost pure Jz = ±5/2 doublet (the first excited state, the Jz = ±3/2 doublet, is separated by a gap of 477 K). Its charge-density distribution has therefore an oblate character: this makes it more prone to SMM behaviour than the prolate UTp3 in an axial “sandwich-type” environment [30]. The τ vs. T curve of PuTp3 derived from ac susceptibility measurement with a static field of 100 Oe is shown in Figure 2b; its high-temperature part was fitted assuming that a single Orbach process is active, giving the figures of merit Ueff = 26.3 K and τ0 = 2.9 × 10−7 s. However, removing the static field altogether, the ac out-of-phase signal becomes very weak; furthermore, no magnetic hysteresis was observed in the magnetization curves down to 1.8 K [23].

3. A Difficult Path Forward

3.1. Monometallic Complexes

Lessons learned from lanthanide SMM research point towards two main ingredients to build good single-ion magnets: (1) a pure, doubly degenerate Ising ground state to eliminate direct relaxation processes as much as possible and (2) a large energy gap with the first excited level to make thermally activated processes slow enough. Theoretically speaking, condition (1) can be met reasonably well only for Ho3+, Dy3+, and Er3+ [31], with the latter two being favoured by their Kramers nature (so that the degeneracy of a doublet ground state cannot be further reduced without breaking time reversal too), but in practice SMMs with most other lanthanides have been realized as well [1]. In any case, the axial character of the ground state must be enhanced, by a high local symmetry or by other means such as the preponderant covalent binding to a single ligand atom [32].

Slow magnetic relaxation has been observed in monometallic complexes of the Kramers ion UIII with low symmetry (or even none at all!) [33]. Therefore, neptunocene should have been a breakthrough according to the above rules. Indeed, the NpIV cation in this molecule is isoconfigurational with UIII, is strongly bonded between two aromatic cycles, and displays an almost axial symmetry. As discussed in Section 2, the reason behind its relatively disappointing performance is the hyperfine interaction which, upon application of a magnetic field, creates “diabolic” crossing points where fast direct relaxation processes are enhanced [22]. Unfortunately, the drawback associated with the presence of a nuclear spin cannot be overcome by simply choosing another neptunium isotope, since 237Np is the only one with half-life long enough to be practically useful. For this reason, even if several high-symmetry, potentially interesting NpIV-based monometallic clusters have been synthesized and reported in the literature [34,35], the unavoidable presence of hyperfine interaction is expected to strongly limit their performances as SMM. The effect on the non-Kramers NpIII ion could be even worse. For instance, reductive oxo-metalation of uranyl complexes by UCp3 affords a UIV–UV hetero-valent dimer that behaves as a SMM below 4 K; on the other hand, the same reaction by NpCp3 gives an isostructural donor–acceptor oxo bridged NpIII–UVI dimer with magnetic properties closely matching those of an isolated NpIII ion but no slow relaxation [36]. Similarly disappointing results have been reported for a NpIII organometallic compound with a bis(arene)-type geometry that exhibits slow relaxation of the magnetization only well below 2 K, despite a favourable ligand arrangement [37].

Concerning plutonium, long-lived isotopes with zero nuclear spin are available so hyperfine interaction can be avoided, and the fact that its most common cation, PuIII, is a Kramers ion makes it potentially interesting. Furthermore, as it was shown in the case of PuTp3, in hexagonal point symmetry the effect of non-axial ligand-field terms within the ground manifold disappears. Possible drawbacks of plutonium-based SMM are the lower magnetic moment with respect to UIII and the fact that in the case of PuIV the ground state is generally non-magnetic.

3.2. Polymetallic Complexes

The detrimental effects of hyperfine interaction on slow magnetic relaxation can be overcome by switching on an exchange coupling between magnetic centres, strong enough to eliminate level crossings. This is the case of Np3, where an exchange gap of 25 K is sufficient to ensure that the slow magnetic relaxation is not disrupted. This suggests that efforts to synthesise neptunium-based SMM should concentrate on polynuclear complexes rather than single-ion molecules. An example of promising complex is the tetrameric cation–cation neptunyl(V) cluster Np4 reported in [38] ([{NpO2(salen)}4(μ8-K)2][K(18C6)Py]2, with H2salen = N,N′-ethylene-bis(salicylideneimine), Py = pyridine, 18C6 = 1,4,7,10,13,16-hexaoxacyclooctadecane). A strong antiferromagnetic coupling has been reported for a binuclear UV complex with similar oxygen coordination [11]. It is likely that antiferromagnetic coupling is also active in Np4; taking into account the strong axial anisotropy of the actinyl group, this would lead to a ground state with anapole-like arrangement of the spins but zero total magnetic moment, as for the U3 complex discussed in [39]. On the other hand, it has been suggested that the reaction of a pentavalent uranium tetramer analogue to Np4 with hexavalent uranyl can lead to oxo-group functionalization and to the formation of a heterovalent 3UV–1UVI complex [40]. If this could be achieved for Np4, the imbalance could result in a molecule with non-zero magnetic moment, with potential SMM behaviour.

In the case of plutonium, only a handful of high symmetry polymetallic clusters have been reported. One notable example is the PuVI dimer [PuO2Cl2(thf)2]2, prepared by addition of a HCl/Et2O solution to a suspension of PuO2CO3 in thf [41]. The 5f2 electronic configuration of PuVI in the strongly axial plutonyl geometry is expected to give rise to a magnetic ground state. The two Cl bridges connecting the metal centres provide a pathway for exchange interaction, although it could be antiferromagnetic as in Np3 where similar NpV–Cl bonds exist. Were the PuVI–PuVI coupling small, a metastable magnetic ground state could be induced by the application of an external magnetic field.

Surprises could come from actinide clusters with very high spin ground state Stot. Recent computational studies [42] have suggested that self-assembled, multi-shell, onion-like geometry An-M (An = Np, Pu; M = transition metal) complexes, analogue to the fullerene-like Na12@U20 cluster [43], could exhibit a record-high Stot value. In the case of a hypothetical icosahedral three-shell cluster based on Mn2+ and plutonylVI (PuO22+), with a sulphur dianion at the centre of the cluster, the predicted Stot value is 100/2. If confirmed, this would be the largest ground state spin value ever observed for a molecular cluster and could be associated with a large anisotropy barrier against magnetization reversal.

4. Conclusions

The use of actinide metal centres to obtain SMMs with blocking temperature high enough for practical applications was undertaken because of their potentially favorable electronic properties. A spin–orbit coupling larger than in the 4f-block could improve single-ion anisotropy and the propensity for covalent bonding could promote magnetic exchange coupling in polymetallic complexes. Moreover, the higher versatility offered by actinide chemistry in comparison with that of trivalent lanthanides should aid attempts to engineer the ligand geometry. However, expectations have been so far frustrated because the interplay between fundamental electronic interactions, active degrees of freedom, and local symmetry in actinide complexes proved to be much more cumbersome than originally assumed. In the case of 3d and 4f elements, strategies for the optimization of the ligand field design have emerged from the massive amount of data made available by two decades of extensive studies carried out by a large number of multidisciplinary research groups, and in more than one occasion also thanks to serendipity. This cannot be expected for transuranium elements, which can be handled only in very few licensed laboratories; a leading role of theoretical modelling is therefore required to steer experimental work towards success.

Models based on effective Hamiltonians acting on a reduced Hilbert space have been very successful in describing the properties of both transition metal and lanthanide complexes. Similar approaches applied to uranium SMMs [44], although able to rationalize the observed magnetic properties, have limited predictive capabilities. In fact, the complexity of the fundamental interactions requires the use of a full Hamiltonian acting on the whole electronic configuration and correctly including intra-atomic Coulomb interactions, relativistic effects, and the crystal field potential [45]. The number of independent parameters in this approach is far too large to be determined from magnetic measurements alone and call for extensive spectroscopic studies. Interesting developments are promised by multiconfigurational electronic structure theory calculations including spin–orbit coupling. Such first principles techniques have recently been applied to study trends in magnetic properties of uranium-based SMMs with encouraging results [46]. Although the treatment of heavier atoms increases the computational cost, this approach can easily be extended to transuranics and can provide valuable indications about the most favourable coordination topologies.

Despite what could be perceived as limited success, research in this field has already led to some interesting discoveries. As many potential pathways remain untrodden, we believe that breakthroughs are within reach, provided that the necessary resources are deployed, both in theory and experiments.

Author Contributions

The manuscript was written by Nicola Magnani and Roberto Caciuffo.

Conflicts of Interest

The authors declare no conflict of interest.

References

	

Gao, S. Molecular Nanomagnets and Related Phenomena; Springer: Berlin, Germany, 2015; ISBN 978-3-662-45722-1. [Google Scholar]

	

Sessoli, R.; Gatteschi, D.; Caneschi, A.; Novak, M.A. Magnetic bistability in a metal-ion cluster. Nature 1993, 365, 141–143. [Google Scholar] [CrossRef]

	

Sangregorio, C.; Ohm, T.; Paulsen, C.; Sessoli, R.; Gatteschi, D. Quantum Tunneling of the Magnetization in an Iron Cluster Nanomagnet. Phys. Rev. Lett. 1997, 78, 4645–4648. [Google Scholar] [CrossRef]

	

Van Slageren, J.; Sessoli, R.; Gatteschi, D.; Smith, A.A.; Helliwell, M.; Winpenny, R.E.P.; Cornia, A.; Barra, A.-L.; Jansen, A.G.M.; Rentschler, E.; et al. Magnetic Anisotropy of the Antiferromagnetic Ring [Cr8F8Piv16]. Chem. Eur. J. 2002, 8, 277–285. [Google Scholar] [CrossRef]

	

Santini, P.; Carretta, S.; Amoretti, G.; Guidi, T.; Caciuffo, R.; Caneschi, A.; Rovai, D.; Qiu, Y.; Copley, J.R.D. Spin dynamics and tunneling of the Néel vector in the Fe10 magnetic wheel. Phys. Rev. B 2005, 71, 184405. [Google Scholar] [CrossRef]

	

Waldmann, O.; Carretta, S.; Santini, P.; Koch, R.; Jansen, A.G.M.; Amoretti, G.; Caciuffo, R.; Zhao, L.; Thompson, L.K. Quantum Magneto-Oscillations in a Supramolecular Mn(II)-[3 × 3] Grid. Phys. Rev. Lett. 2004, 92, 096403. [Google Scholar] [CrossRef] [PubMed]

	

Ding, Y.-S.; Chilton, N.F.; Winpenny, R.E.P.; Zheng, Y.-Z. On Approaching the Limit of Molecular Magnetic Anisotropy: A Near-Perfect Pentagonal Bipyramidal Dysprosium(III) Single-Molecule Magnet. Angew. Chem. Int. Ed. 2016, 55, 16071–16074. [Google Scholar] [CrossRef] [PubMed]

	

Goodwin, C.A.P.; Ortu, F.; Reta, D.; Chilton, N.F.; Mills, D.P. Molecular magnetic hysteresis at 60 kelvin in dysprosocenium. Nature 2017, 548, 439–442. [Google Scholar] [CrossRef] [PubMed]

	

Arnold, P.L.; Dutkiewicz, M.S.; Walter, O. Organometallic Neptunium Chemistry. Chem. Rev. 2017, 117, 11460–11475. [Google Scholar] [CrossRef] [PubMed]

	

Nocton, G.; Horeglad, P.; Pécaut, J.; Mazzanti, M. Polynuclear Cation-Cation Complexes of Pentavalent Uranyl: Relating Stability and Magnetic Properties to Structure. J. Am. Chem. Soc. 2008, 130, 16633–16645. [Google Scholar] [CrossRef] [PubMed]

	

Arnold, P.L.; Jones, G.M.; Odoh, S.O.; Schreckenbach, G.; Magnani, N.; Love, J.B. Strongly coupled binuclear uranium–oxo complexes from uranyl oxo rearrangement and reductive silylation. Nat. Chem. 2012, 4, 221–227. [Google Scholar] [CrossRef] [PubMed]

	

McAdams, S.G.; Ariciu, A.-M.; Kostopoulos, A.K.; Walsh, J.P.S.; Tuna, F. Molecular single-ion magnets based on lanthanides and actinides: Design considerations and new advances in the context of quantum technologies. Coord. Chem. Rev. 2017, 346, 216–239. [Google Scholar] [CrossRef]

	

Rinehart, J.D.; Long, J.R. Slow Magnetic Relaxation in a Trigonal Prismatic Uranium(III) Complex. J. Am. Chem. Soc. 2009, 131, 12558–12559. [Google Scholar] [CrossRef] [PubMed]

	

King, D.M.; Tuna, F.; McMaster, J.; Lewis, W.; Blake, A.J.; McInnes, E.J.L.; Liddle, S.T. Single-Molecule Magnetism in a Single-Ion Triamidoamine Uranium(V) Terminal Mono-Oxo Complex. Angew. Chem. Int. Ed. 2013, 52, 4921–4924. [Google Scholar] [CrossRef] [PubMed]

	

Mougel, V.; Chatelain, L.; Pécaut, J.; Caciuffo, R.; Colineau, E.; Griveau, J.-C.; Mazzanti, M. Uranium and manganese assembled in a wheel-shaped nanoscale single-molecule magnet with high spin-reversal barrier. Nat. Chem. 2012, 4, 1011–1017. [Google Scholar] [CrossRef] [PubMed]

	

Mougel, V.; Chatelain, L.; Hermle, J.; Caciuffo, R.; Colineau, E.; Tuna, F.; Magnani, N.; de Geyer, A.; Pécaut, J.; Mazzanti, M. A Uranium-Based UO2+–Mn2+ Single-Chain Magnet Assembled trough Cation-Cation Interactions. Angew. Chem. Int. Ed. 2014, 53, 819–823. [Google Scholar] [CrossRef] [PubMed]

	

Arnold, P.L.; Hollis, E.; Nichol, G.S.; Love, J.B.; Griveau, J.-C.; Caciuffo, R.; Magnani, N.; Maron, L.; Castro, L.; Yahia, A.; et al. Oxo-Functionalization and Reduction of the Uranyl Ion through Lanthanide-Element Bond Homolysis: Synthetic, Structural, and Bonding Analysis of a Series of Singly Reduced Uranyl–Rare Earth 5f1-4fn Complexes. J. Am. Chem. Soc. 2013, 135, 3841–3854. [Google Scholar] [CrossRef] [PubMed]

	

Magnani, N. Spectroscopic and magnetic investigations of actinide-based nanomagnets. Int. J. Quantum Chem. 2014, 114, 755–759. [Google Scholar] [CrossRef]

	

Meihaus, K.R.; Long, J.R. Actinide-based single-molecule magnets. Dalton Trans. 2015, 44, 2517–2528. [Google Scholar] [CrossRef] [PubMed]

	

Liddle, S.T.; van Slageren, J. Actinide single-molecule magnets. In Lanthanides and Actinides in Molecular Magnetism, 1st ed.; Layfield, R.A., Murugesu, M., Eds.; Wiley-VCH: Weinheim, Germany, 2015; pp. 315–339. ISBN 9783527335268. [Google Scholar]

	

Magnani, N.; Colineau, E.; Eloirdi, R.; Griveau, J.-C.; Caciuffo, R.; Cornet, S.M.; May, I.; Sharrad, C.A.; Collison, D.; Winpenny, R.E.P. Superexchange coupling and slow magnetic relaxation in a transuranium polymetallic complex. Phys. Rev. Lett. 2010, 104, 197202. [Google Scholar] [CrossRef] [PubMed]

	

Magnani, N.; Apostolidis, C.; Morgenstern, A.; Colineau, E.; Griveau, J.-C.; Bolvin, H.; Walter, O.; Caciuffo, R. Magnetic memory effect in a transuranic mononuclear complex. Angew. Chem. Int. Ed. 2011, 50, 1696–1698. [Google Scholar] [CrossRef] [PubMed]

	

Magnani, N.; Colineau, E.; Griveau, J.-C.; Apostolidis, C.; Walter, O.; Caciuffo, R. A plutonium-based single-molecule magnet. Chem. Commun. 2014, 50, 8171–8173. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Cornet, S.M.; Häller, L.J.L.; Sarsfield, M.J.; Collison, D.; Helliwell, M.; May, I.; Kaltsoyannis, N. Neptunium(VI) chain and neptunium(VI/V) mixed valence cluster complexes. Chem. Commun. 2009, 917–919. [Google Scholar] [CrossRef] [PubMed]

	

Streitwieser, A., Jr.; Müller-Westerhoff, U. Bis(cyclooctatetraenyl)uranium (uranocene). A new class of sandwich complexes that utilize atomic f orbitals. J. Am. Chem. Soc. 1968, 90, 7364. [Google Scholar] [CrossRef]

	

Karraker, D.G.; Stone, J.A.; Jones, E.R., Jr.; Edelstein, N. Bis(cyclooctatetraenyl)neptunium(IV) and bis(cyclooctatetraenyl)plutonium(IV). J. Am. Chem. Soc. 1970, 92, 4841–4845. [Google Scholar] [CrossRef]

	

Kerridge, A. f-Orbital covalency in the actinocenes (An = Th–Cm): Multiconfigurational studies and topological analysis. RSC Adv. 2014, 4, 12078–12086. [Google Scholar] [CrossRef]

	

Rinehart, J.D.; Long, J.R. Slow magnetic relaxation in homoleptic trispyrazolylborate complexes of neodymium(III) and uranium(III). Dalton Trans. 2012, 41, 13572–13574. [Google Scholar] [CrossRef] [PubMed]

	

Apostolidis, C.; Morgenstern, A.; Rebizant, J.; Kanellakopulos, B.; Walter, O.; Powietzka, B.; Karbowiak, M.; Reddmann, H.; Amberger, H.-D. Electronic Structures of Highly Symmetrical Compounds of f Elements 44 [1]. First Parametric Analysis of the Absorption Spectrum of a Molecular Compound of Tervalent Uranium: Tris[hydrotris(1-pyrazolyl)borato]uranium(III). Z. Anorg. Allg. Chem. 2010, 636, 201–208. [Google Scholar] [CrossRef]

	

Rinehart, J.D.; Long, J.R. Exploiting single-ion anisotropy in the design of f-element single-molecule magnets. Chem. Sci. 2011, 2, 2078–2085. [Google Scholar] [CrossRef]

	

Rau, J.G.; Gingras, M.J.P. Magnitude of quantum effects in classical spin ices. Phys. Rev. B 2015, 92, 144417. [Google Scholar] [CrossRef]

	

Ungur, L.; Chibotaru, L.F. Strategies toward High-Temperature Lanthanide-Based Single-Molecule Magnets. Inorg. Chem. 2016, 55, 10043–10056. [Google Scholar] [CrossRef] [PubMed]

	

Moro, F.; Mills, D.P.; Liddle, S.T.; van Slageren, J. The Inherent Single-Molecule Magnet Character of Trivalent Uranium. Angew. Chem. Int. Ed. 2013, 52, 3430–3433. [Google Scholar] [CrossRef] [PubMed]

	

Dutkiewicz, M.S.; Apostolidis, C.; Walter, O.; Arnold, P.L. Reduction chemistry of neptunium cyclopentadienide complexes: From structure to understanding. Chem. Sci. 2017, 8, 2553–2561. [Google Scholar] [CrossRef] [PubMed]

	

Al-Kazzaz, Z.M.S.; Bagnall, K.W.; Brown, D.; Whittaker, B. Octathiocyanato- and octaselenocyanato-complexes of the tetravalent actinide elements. J. Chem. Soc. Dalton Trans. 1972, 2273–2277. [Google Scholar] [CrossRef]

	

Arnold, P.L.; Dutkiewicz, M.S.; Zegke, M.; Walter, O.; Apostolidis, C.; Hollis, E.; Pécharman, A.-F.; Magnani, N.; Griveau, J.-C.; Colineau, E.; et al. Subtle Interactions and Electron Transfer between UIII, NpIII, or PuIII and Uranyl Mediated by the Oxo Group. Angew. Chem. Int. Ed. 2016, 55, 12797–12801. [Google Scholar] [CrossRef] [PubMed]

	

Dutkiewicz, M.S.; Farnaby, J.H.; Apostolidis, C.; Colineau, E.; Walter, O.; Magnani, N.; Gardiner, M.G.; Love, J.B.; Kaltsoyannis, N.; Caciuffo, R.; et al. Organometallic neptunium(III) complexes. Nat. Chem. 2016, 8, 797–802. [Google Scholar] [CrossRef] [PubMed]

	

Copping, R.; Mougel, V.; Den Auwer, C.; Berthon, C.; Moisy, P.; Mazzanti, M. A Tetrameric neptunyl(V) cluster supported by a Schiff base ligand. Dalton Trans. 2012, 41, 10900–10902. [Google Scholar] [CrossRef] [PubMed]

	

Carretta, S.; Amoretti, G.; Santini, P.; Mougel, V.; Mazzanti, M.; Gambarelli, S.; Colineau, E.; Caciuffo, R. Magnetic properties and chiral states of a trimetallic uranium complex. J. Phys. Condens. Matter 2013, 25, 486001. [Google Scholar] [CrossRef] [PubMed]

	

Mougel, V.; Horeglad, P.; Nocton, G.; Pécaut, J.; Mazzanti, M. Cation–Cation Complexes of Pentavalent Uranyl: From Disproportionation Intermediates to Stable Clusters. Chem. Eur. J. 2010, 16, 14365–14377. [Google Scholar] [CrossRef] [PubMed]

	

Gaunt, A.J.; Reilly, S.D.; Hayton, T.W.; Scott, B.L.; Neu, M.P. An entry route into non-aqueous plutonyl coordination chemistry. Chem. Commun. 2007, 1659–1661. [Google Scholar] [CrossRef] [PubMed]

	

Sigmon, G.E.; Ling, J.; Unruh, D.K.; Moore-Shay, L.; Ward, M.; Weaver, B.; Burns, P.C. Uranyl−Peroxide Interactions Favor Nanocluster Self-Assembly. J. Am. Chem. Soc. 2009, 131, 16648–16649. [Google Scholar] [CrossRef] [PubMed]

	

Hu, H.-S.; Kaltsoyannis, N. High Spin Ground States in Matryoshka Actinide Nanoclusters: A Computational Study. Chem. Eur. J. 2018, 24, 347–350. [Google Scholar] [CrossRef] [PubMed]

	

Baldoví, J.J.; Cardona-Serra, S.; Clemente-Juan, J.M.; Coronado, E.; Gaita-Ariño, A. Modeling the properties of uranium-based single ion magnets. Chem. Sci. 2013, 4, 938–946. [Google Scholar] [CrossRef]

	

Karbowiak, M.; Rudowicz, C. Properties of uranium- and lanthanide-based single-ion magnets modelled by the complete and restricted Hamiltonian approach. Polyhedron 2015, 93, 91–98. [Google Scholar] [CrossRef]

	

Spivak, M.; Vogiatzis, K.D.; Cramer, C.J.; de Graaf, C.; Gagliardi, L. Quantum Chemical Characterization of Single Molecule Magnets Based on Uranium. J. Phys. Chem. A 2017, 121, 1726–1733. [Google Scholar] [CrossRef] [PubMed]

[image: Inorganics 06 00026 g001 550]

Figure 1. Ball-and-stick structural representation of the three transuranic SMMs reported in the literature so far: (a) Np3; (b) Np(COT)2; and (c) PuTp3. The color scheme used for labeling atoms is the following: light gray = H, pink = B, dark gray = C, blue = N, red = O, green = Cl, orange = Np, yellow = Pu.

Figure 1. Ball-and-stick structural representation of the three transuranic SMMs reported in the literature so far: (a) Np3; (b) Np(COT)2; and (c) PuTp3. The color scheme used for labeling atoms is the following: light gray = H, pink = B, dark gray = C, blue = N, red = O, green = Cl, orange = Np, yellow = Pu.

[image: Inorganics 06 00026 g001]

[image: Inorganics 06 00026 g002 550]

Figure 2. (a) Temperature (T) dependence of the dc magnetic susceptibility per actinide ion (χ), plotted as χT vs. T curves. Points are experimental data (blue diamonds: Np3, red circles: Np(COT)2, green triangles: PuTp3), lines are calculations (see main text for details); (b) Arrhenius (log-reciprocal) plot of the relaxation time τ as a function of T. Points (same legend as for the other panel) are experimental data derived from ac susceptibility measurements, dashed lines are fits of the high-temperature points to an Orbach law τ = τ0 exp(Ueff/kT). All data, fits and calculations are from references [21,22,23].

Figure 2. (a) Temperature (T) dependence of the dc magnetic susceptibility per actinide ion (χ), plotted as χT vs. T curves. Points are experimental data (blue diamonds: Np3, red circles: Np(COT)2, green triangles: PuTp3), lines are calculations (see main text for details); (b) Arrhenius (log-reciprocal) plot of the relaxation time τ as a function of T. Points (same legend as for the other panel) are experimental data derived from ac susceptibility measurements, dashed lines are fits of the high-temperature points to an Orbach law τ = τ0 exp(Ueff/kT). All data, fits and calculations are from references [21,22,23].

[image: Inorganics 06 00026 g002]

© 2018 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file4.png
I (emu K/ An)

0.8 —

0.6 —

0.4

0.2

0.0

20 40 60
I'(K)

(a)

|] ‘ITrl1|||| | | LK | | ’I y
N 107 — s ' -
p3 - = :' " // =
m .Q : 7 m
1 & * i
i _ ' X
Np(COT), | = 10" =@ . —
\: E // ’ A AE
= . /7 A 7
- /A -
5 A '
PuTp ., — 10 = A | =
- m A g =
- /A ! =
- A ’I -
| | '|I'I'I1||/||| | T 1 1 | | |
80 2015 10 5
I'(K)
(b)

nav.xhtml

 inorganics-06-00026

 		
 inorganics-06-00026

media/file0.png

media/file2.png
(a) (b) ()

media/file3.jpg
0

015

08

(uy

N o) %

K
®)

TK)

media/file1.jpg
(@ (b) ©

