

HAL
open science

Light-Induced Spin State Switching in Copper(II)-Nitroxide-Based Molecular Magnet at Room Temperature

Xu-Dong Che, Maciej Lorenc, Evgeny V. Tretyakov, Victor I. Ovcharenko,
Matvey V. Fedin

► **To cite this version:**

Xu-Dong Che, Maciej Lorenc, Evgeny V. Tretyakov, Victor I. Ovcharenko, Matvey V. Fedin. Light-Induced Spin State Switching in Copper(II)-Nitroxide-Based Molecular Magnet at Room Temperature. *Journal of Physical Chemistry Letters*, 2017, 8 (22), pp.5587-5592. 10.1021/acs.jpcllett.7b02497 . hal-01681159

HAL Id: hal-01681159

<https://univ-rennes.hal.science/hal-01681159>

Submitted on 28 Feb 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Light-Induced Spin State Switching in Copper(II)-Nitroxide Based Molecular Magnet at Room Temperature

Xu Dong,^a Maciej Lorenc,^{*a} Evgeny V. Tretyakov,^{b,c} Victor I. Ovcharenko,^b Matvey V. Fedin^{*b,c}

^a*Institut de Physique de Rennes, Universite Rennes 1, 35042 Rennes cedex, France*

^b*International Tomography Center SB RAS, 630090, Novosibirsk, Russia*

^c*Novosibirsk State University, 630090, Novosibirsk, Russia*

Abstract

Molecular magnets $\text{Cu}(\text{hfac})_2\text{L}^{\text{R}}$ exhibit an unusual type of photoinduced magnetostructural switching in exchange-coupled copper(II)-nitroxide clusters. Such photoswitching from strongly-coupled to weakly-coupled spin state (SS \rightarrow WS) was recently found to be ultrafast, thus enhancing the interest in these systems and the scope of their potential applications. However, up to date such SS \rightarrow WS photoswitching was demonstrated only at cryogenic temperatures, being limited by the absence of suitable SS states and short relaxation times at $T > 100$ K. In this work we selected model compound $\text{Cu}(\text{hfac})_2\text{L}^{\text{iso-Pr}}$ residing in the mixed SS/WS state at room temperature and investigated it using femtosecond optical spectroscopy. Photoinduced spin dynamics was detected, and an ultrafast SS \rightarrow WS photoswitching was for the first time demonstrated at room temperature, constituting an important milestone in the development of copper(II)-nitroxide molecular magnets for practical purposes.

* Corresponding authors: maciej.lorenc@univ-rennes1.fr (M.L.); mfedin@tomo.nsc.ru (M. V. F.)

1
2 Design of switchable molecular materials is a dynamically developing field within materials
3 science, where magneto-active compounds draw a particular attention due to the possibilities of
4 using them in data processing/storage and other molecular spin devices.¹⁻⁶ The latter type of
5 compounds is largely represented by spin-crossover (SCO) complexes, which were actively
6 investigated for a few past decades.⁵⁻²⁷ The change of the spin state could be driven by a number of
7 external stimuli including temperature, light, pressure, hard X-rays etc., among which light appears
8 to be most practically useful and therefore impressive. The discovery of photoswitching and Light-
9 Induced Excited Spin State Trapping (LIESST)⁷ phenomenon in SCO compounds stimulated a huge
10 amount of following studies, as well as intensive development of new types of photoswitchable
11 molecules.^{3,8,10-13,28}

12
13
14
15
16
17
18
19
20 Relatively recently the manifestations similar to LIESST were observed for principally
21 different compounds.²⁹⁻³² Copper(II)-nitroxide molecular magnets $\text{Cu}(\text{hfac})_2\text{L}^{\text{R}}$ (where
22 hfac=hexafluoroacetylacetonate and L^{R} is a stable nitroxide radical) exhibit thermally-induced
23 magnetostructural transitions between the so-called weakly-coupled spin state (WS) and strongly-
24 coupled spin state (SS), which differ by geometry of metal coordination and the magnitude/sign of
25 exchange interaction between metal and its ligand (Fig.1). In most cases, the low-temperature state
26 is characterized by nitroxides occupying equatorial coordination positions of copper and strong
27 antiferromagnetic exchange coupling (SS state), whereas the high-temperature state corresponds to
28 the nitroxides in axial coordination positions (elongated Jahn-Teller axis of octahedron is flipped)
29 and weak ferromagnetic exchange coupling (WS state). Unit cell volume in these compounds
30 reversibly changes with temperature; therefore they are often called “breathing crystals”. Irradiation
31 with light allows switching of breathing crystals from SS to WS state, and such photoinduced WS
32 state remains metastable at cryogenic temperatures on the time scale of hours.³² Various aspects of
33 SS→WS photoswitching and reverse WS→SS relaxation were investigated using Electron
34 Paramagnetic Resonance (EPR) and steady-state Infrared Spectroscopy in a series of works.³³⁻³⁸
35 However, the information on kinetics and mechanism of the photoswitching could only be obtained
36 recently using femtosecond optical spectroscopy.³⁹ That study, first of all, clearly demonstrated that
37 photoswitching in breathing crystals is an ultrafast process occurring within available temporal
38 resolution and takes <50 fs. No signatures of the intermediate states upon intersystem crossing were
39 detected, therefore it was generally proposed that photoswitching in $\text{Cu}(\text{hfac})_2\text{L}^{\text{R}}$ family might be
40 faster compared to SCO compounds because it is partly spin-allowed,³⁹ even though a sub-50 fs
41 photoswitching in SCO compound was demonstrated slightly later.⁴⁰

42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616
617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647
648
649
650
651
652
653
654
655
656
657
658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748
749
750
751
752
753
754
755
756
757
758
759
760
761
762
763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792
793
794
795
796
797
798
799
800
801
802
803
804
805
806
807
808
809
810
811
812
813
814
815
816
817
818
819
820
821
822
823
824
825
826
827
828
829
830
831
832
833
834
835
836
837
838
839
840
841
842
843
844
845
846
847
848
849
850
851
852
853
854
855
856
857
858
859
860
861
862
863
864
865
866
867
868
869
870
871
872
873
874
875
876
877
878
879
880
881
882
883
884
885
886
887
888
889
890
891
892
893
894
895
896
897
898
899
900
901
902
903
904
905
906
907
908
909
910
911
912
913
914
915
916
917
918
919
920
921
922
923
924
925
926
927
928
929
930
931
932
933
934
935
936
937
938
939
940
941
942
943
944
945
946
947
948
949
950
951
952
953
954
955
956
957
958
959
960
961
962
963
964
965
966
967
968
969
970
971
972
973
974
975
976
977
978
979
980
981
982
983
984
985
986
987
988
989
990
991
992
993
994
995
996
997
998
999
1000

Along with the shortening of time required for photoswitching, another appreciable improvement would be creating robust photoswitches functioning at room temperature. For SCO

1
2 compounds such examples are already known,^{41-42,17} however, for the family of breathing crystals
3 $\text{Cu}(\text{hfac})_2\text{L}^{\text{R}}$ this task has not yet been achieved. One fundamental obstacle for this was the
4 occurrence of thermal $\text{SS} \leftrightarrow \text{WS}$ transitions only at low temperatures, resulting in ground WS state
5 for most of the compounds at room temperature, which excludes possibility of $\text{SS} \rightarrow \text{WS}$
6 photoswitching, while the reverse transition $\text{WS} \rightarrow \text{SS}$ was never reported in the breathing crystals.
7 However, recently we demonstrated that $\text{SS} \rightarrow \text{WS}$ photoswitching can also be induced for the
8 “thermally-unswitchable” breathing crystals, i.e. compounds exhibiting no or partial thermal
9 switching to WS state in the whole range of their thermal stability.³⁶ One of such compounds,
10 $\text{Cu}(\text{hfac})_2\text{L}^{\text{iso-Pr}}$, was illuminated at cryogenic (<20 K) temperatures, resulting in observation of EPR
11 spectra characteristic of photoinduced WS state. At $T > 20$ K the lifetime of this photoinduced state
12 was shorter than temporal resolution of EPR (a few minutes in steady-state mode), therefore the
13 photoswitching was not evidenced. However, it is fair to expect that for this and similar “thermally-
14 unswitchable” compounds the photoswitching occurs even at room temperatures. Therefore, in the
15 present work we have applied the femtosecond optical spectroscopy to this breathing crystal
16 $\text{Cu}(\text{hfac})_2\text{L}^{\text{iso-Pr}}$ at room temperature, which allowed demonstrating for the first time the feasibility
17 of ultrafast photoswitching in these compounds at ambient conditions.

18
19
20
21
22
23
24
25
26
27
28
29
30
31 The target compound $\text{Cu}(\text{hfac})_2\text{L}^{\text{iso-Pr}}$ was synthesized according to the previously developed
32 procedures.⁴³ To embed microcrystals in poly(vinyl chloride) (PVC) films, 1–2 mg of each complex
33 was dissolved in 1 mL of solution prepared from 1 g of a low molecular weight PVC and 200 mL of
34 dichloroethane. This solution was equally sprayed onto a thin quartz plate to give a brown colored
35 transparent film. Upon drying in ambient atmosphere for 24 h, the film changed its color to blue
36 that indicates a formation of microcrystal particles (<30 μm) of target compound within PVC
37 films.^{35,39} Prior to the optical measurements, the identity of the compound embedded in PVC film
38 was verified by EPR. The details of the time-resolved optical experiments are provided in
39 Supporting Information (SI) and elsewhere.⁴⁴

40
41
42
43
44
45
46
47 Figure 1 sketches the structure of polymer chains of $\text{Cu}(\text{hfac})_2\text{L}^{\text{iso-Pr}}$ (Fig.1a) and shows the
48 temperature dependence of its effective magnetic moment $\mu_{\text{eff}}(T)$ (Fig.1b). The complete conversion
49 of $\text{Cu}(\text{hfac})_2\text{L}^{\text{iso-Pr}}$ to WS state cannot be accomplished by temperature; however, as mentioned
50 above, this transition can be successfully driven by light at low temperatures.³⁶ UV-vis absorption
51 spectra are typical of breathing crystals containing spin triads nitroxide-copper(II)-nitroxide and are
52 dominated by intense bands of nitroxides (Fig.1c). In addition, a weaker band appears at low
53 temperatures at ~ 500 nm (shaded green), assigned to the metal-ligand charge transfer (MLCT)
54 between nitroxide and copper, characteristic of SS state.^{34,35,39} In the case of $\text{Cu}(\text{hfac})_2\text{L}^{\text{iso-Pr}}$ this
55
56
57
58
59
60

band is still distinguishable even at room temperature, because ~50% of clusters still reside in the SS state (to be compared with pure WS state spectrum in Ref.39).

Figure 1. (a) Structure of polymer-chain complex Cu(hfac)₂L^{iso-Pr}. (b) Temperature dependence of the effective magnetic moment (μ_{eff}) of Cu(hfac)₂L^{iso-Pr}. Structures of SS and WS states are sketched, and corresponding arrangements of spins are shown using arrows. Yellow arrows illustrate the photoswitching to WS state, and horizontal red line – the magnetization level characteristic of WS state. (c) Temperature dependence of UV(vis) absorption spectrum of Cu(hfac)₂L^{iso-Pr}. Spectral region of MLCT band is shaded with green.

In order to investigate the kinetics of photoswitching, we performed pump-probe time-resolved experiment by pumping the system at 675 nm and probing with white light (see SI for details). Remarkably, the signal at room temperature was readily detected (Fig. 2a), possibly evidencing the presence of photoinduced changes in the studied breathing crystal Cu(hfac)₂L^{iso-Pr}. In general, the negative sign of the observed signal is consistent with previous observations of photoswitching at low temperatures (Ref. 39, and vide infra). However, the temporal evolution of the observed kinetics is more complicated compared to that obtained previously at low temperature for another breathing crystal.³⁹ The kinetic trace, representative of many measurements series and shown in Fig.2a, is contributed by several processes developing at different time scales and yielding effects of different signs (see more kinetic traces and detailed description of fitting procedures in SI). Abrupt jump-down at sub-picosecond time (at $t \sim 0$) is followed by a slower decrease of the optical density (OD) with characteristic time of a few picoseconds; then the trend is reversed and

OD increases on the time scale of hundred picoseconds. The observed kinetics can be satisfactorily simulated (Fig.2a, red) with two predominant contributions #1 and #2 (Fig.2b), which we are going to assign below.

Figure 2. (a) Experimental kinetics $\Delta mOD(t)$ observed in pump-probe experiment for $\text{Cu}(\text{hfac})_2\text{L}^{\text{iso-Pr}}$ at 300 K (black); $mOD=0.001 \cdot OD$. Pumping was performed at 675 nm, and probing with the white light integrated between 450-550 nm (see Fig.1c and SI for details). Red curve shows the simulation using the function $f(t) = \text{IRF} \cdot h(t)$, where $h(t) = A_1 \cdot \exp(-t/\tau_1) + A_2 \cdot \exp(-t/\tau_2) + C$, $\langle \tau_1 \rangle = 70 \text{ ps}$, $\langle \tau_2 \rangle = 5 \text{ ps}$, $C = -0.00037$; IRF= instrument response function. (b) Deconvoluted contributions #1 ($A_1 \cdot \exp(-t/\tau_1)$) and #2 ($A_2 \cdot \exp(-t/\tau_2)$). The shaded areas around deconvoluted kinetics illustrate the uncertainty due to S/N accumulated over different samples (SI).

The major contribution #1 consists of abrupt decrease of OD after the laser pulse and slow decay of this negative signal with the characteristic time $\langle \tau_1 \rangle = 70 \text{ ps}$ (determined with exponential fit). The smaller contribution #2 ($\approx 50\%$ of #1 by amplitude) exhibits an abrupt jump-up at sub-picosecond time followed by exponential relaxation with the characteristic time $\langle \tau_2 \rangle = 5 \text{ ps}$. In addition, there is a small negative plateau reached by the kinetics at $t > 180 \text{ ps}$ (see SI for details on fitting protocols). As an alternative to the model of two contributions (#1 and #2), the kinetic trace can also be reliably reproduced with two consecutive first-order reactions (ground state \rightarrow intermediate state \rightarrow final state), but the time-constant of 5 ps would imply an unusually long-lived intermediate in the photoexcitation scheme of breathing crystals.³⁹ Spectral wise, the supposed intermediate would not have exactly the same absorbance as the ground- or the final- state, at least to the extent where its spectral intensity if not spectral shape would differ. Neither of such changes was observed on the picosecond timescale for a sibling compound.³⁹ Furthermore, the relative

weights of kinetics #1 and kinetics #2 varied between different parts of the film sample (see SI). The above arguments strongly support two independent processes assignable to the two species (vide infra and SI), rather than two states of one species, in the kinetic description of our results. In order to assign and interpret the contributions #1 and #2, we have performed a series of auxiliary benchmark measurements.

Figure 3. (a) Auxiliary pump-probe experiment on $\text{Cu}(\text{hfac})_2\text{L}^{\text{iso-Pr}}$ at 100 K with monochromatic pump at 675 nm and white light probe; the experimental kinetics (black) is deconvoluted into a step function (red) using pump probe Gaussian cross-correlation function (green, IRF= 1.2 ps). The inset shows the same kinetics (black) compared with a monochromatic probe experiment (blue, IRF= 200 fs), pump unchanged; see SI for details. (b) Experimental kinetics of the sibling solid state compound $\text{Cu}(\text{hfac})_2\text{L}^{\text{n-Pr}}$ at ambient temperature. The fitted mono-exponential decay (red) has the time constant of 2.2 ps. (c) Experimental kinetics of the compound $\text{Cu}(\text{hfac})_2\text{L}^{\text{iso-Pr}}$ dissolved in acetone and measured at ambient temperature. The fitted mono-exponential decay (red) has the time constant of 219 ps. In (b, c) the pump and probe wavelengths are 675 nm and 500 nm, respectively.

Figure 3a shows the experimental kinetics $\Delta\text{OD}(t)$ of $\text{Cu}(\text{hfac})_2\text{L}^{\text{iso-Pr}}$ measured at low temperature 100 K, where the compound resides in pure ground SS state without any admixtures of WS state (see Fig.1b). The shape of the kinetics transforms into nearly pure stepwise jump-down, devoid of any additional processes (including fast relaxation), and closely resembles the previously observed photoswitching kinetics of the sibling compound $\text{Cu}(\text{hfac})_2\text{L}^{\text{n-Pr}}$ at 100 K.³⁹ Due to such remarkable similarity, this contribution, most clearly, corresponds to the SS \rightarrow WS switching, which

is (i) ultrafast (occurs within the temporal resolution of our setup) and (ii) has negative sign of $\Delta OD(t)$ due to the smaller OD in WS state compared to SS state (see Fig.1c). Since there is no reason to expect a different excitation pathways between SS and WS states at room temperature and at 100 K, we conclude that an abrupt decrease of the experimentally observed kinetics in Fig.2a is governed by the target SS \rightarrow WS photoswitching, evidenced at room temperature for the first time; its deconvoluted contribution is shown in Fig. 2b (kinetics #1). The time scale of the SS \rightarrow WS switching is shorter than the temporal resolution of the experiment, see the inset in Fig. 3a. Although we will not speculate on the nature of this initial process, being very likely the charge transfer from metal center to the nitroxide moieties with possible inter-system crossing, we can unambiguously conclude on its sub-200 fs timescale.

In addition to the SS \rightarrow WS photoswitching in $\sim 1/2$ of spin triads having the ground SS state at room temperature, one might anticipate some signals arising from photoexcitation of the other $\sim 1/2$ of triads having the ground WS state (Figure 4). These triads might participate in processes of the type WS \rightarrow WS* \rightarrow WS, where WS* is the excited state in WS coordination; such processes were previously studied using time-resolved EPR.³⁵ To learn how these processes manifest themselves at room-temperature, we investigated the sibling compound $\text{Cu}(\text{hfac})_2\text{L}^{\text{n-Pr}}$ which fully resides in WS state at $T > 250$ K (see SI for details). The observed pure WS \rightarrow WS* \rightarrow WS kinetics for this compound is shown in Figure 3b. This kinetic has a negative going ΔOD signal, and is characterized by an instantaneous buildup and a slower decay with time constant $\tau_3 \sim 2.2$ ps. Since the compounds $\text{Cu}(\text{hfac})_2\text{L}^{\text{n-Pr}}$ and $\text{Cu}(\text{hfac})_2\text{L}^{\text{iso-Pr}}$ show very similar WS \rightarrow WS* \rightarrow WS kinetics at low temperature,³⁵ one would not anticipate large differences in corresponding manifestations at room temperature. Therefore, we expect that characteristic decay time for this WS* \rightarrow WS kinetics in $\text{Cu}(\text{hfac})_2\text{L}^{\text{iso-Pr}}$ is also in the few ps range at 300 K. Thus, WS \rightarrow WS* \rightarrow WS process should contribute at short times (< 10 ps) to the observed kinetics in Fig. 2a. This contribution is not visible for the kinetics shown in Fig.2a, possibly due to the presence of competing positive-going kinetics (#2 in Fig. 2b) of different origin, not related to SS \rightarrow WS transition (see below and SI for details).

Figure 4. Energy schemes of $\text{Cu}(\text{hfac})_2\text{L}^{\text{iso-Pr}}$ at 300 K residing in $\sim 50\%$ of ground SS states (left) and $\sim 50\%$ ground WS states (right). Corresponding photoexcitation, switching and relaxation processes are shown.

1
2
3 Since the WS→WS*→WS contribution is expected at $t < 10$ ps, we can only assign the
4 observed slow (~ 70 ps) decay in $\text{Cu}(\text{hfac})_2\text{L}^{\text{iso-Pr}}$ to a structural relaxation from photoinduced WS to
5 the ground SS states. The timescale of this relaxation curve corresponds well to the expectations.
6 Such WS→SS relaxation occurs on the scale of hours at $T < 20$ K, but speeds up to ~ 100 μs (~ 7
7 orders of magnitude) at $T = 90$ K,³⁹ therefore further acceleration by ~ 6 orders of magnitude at
8 $T = 300$ K up to ≈ 70 ps seems plausible. We have previously shown that structural WS→SS
9 relaxation at low temperatures is self-decelerating in both $\text{Cu}(\text{hfac})_2\text{L}^{\text{iso-Pr}}$ and $\text{Cu}(\text{hfac})_2\text{L}^{\text{n-Pr}}$
10 compounds, being governed by a broad Gaussian distribution ($\sigma \sim 20\text{-}40$ cm^{-1}) of the energy barrier
11 between WS and SS state potential wells.^{33,36} The relaxation curves observed at low temperatures
12 begin with the rapid decay and then gradually slow down nearly to the plateaus. However, since the
13 dispersion of relaxation rates is governed by the Arrhenius law $\Delta k \sim \exp(-\sigma/kT)$, one would not
14 expect large effect for $\sigma \ll kT$, which is the case at 300 K. Therefore, the anticipated shape of the
15 relaxation kinetics at room temperature should not noticeably deviate from the mono-exponential.
16 Thus, the small plateau distinguishable at long time delays most likely owes to the local heating
17 effects. Indeed, upon photoexcitation the compound should reach thermal homogeneity on the sub-
18 nanosecond timescale,⁴⁵ while the SS/WS fractions settle to equilibrium at an increased temperature
19 on a time scale determined by the energy barrier between SS and WS states and this temperature.⁴⁶
20 At room temperature, such equilibration process will proceed significantly faster, on the
21 nanosecond time-scale, as was evidenced by a temperature jump study.⁴⁷ We can therefore argue
22 that the weak plateau following WS to SS relaxation is the signature of thermal population of WS
23 state. While further investigations at markedly different temperatures and on much longer time-
24 scales would be required to unequivocally pin down the origin of the plateau, they are well beyond
25 the foci of the current paper.

26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44 Finally, the contribution #2 (Fig.2b) with positive ΔOD needs to be explained. Since both
45 SS→WS→SS and WS→WS*→WS have negative ΔOD , the small positive going contribution is
46 likely to arise from admixtures of uncomplexed species $\text{Cu}(\text{hfac})_2$ and $\text{L}^{\text{iso-Pr}}$, which are present in
47 the polymer film along with microcrystals in concentration $< 10\%$.³⁸ In order to determine the sign
48 of the corresponding kinetics, we have dissolved $\text{Cu}(\text{hfac})_2\text{L}^{\text{iso-Pr}}$ in acetone, where it exists as a
49 mixture of $\text{Cu}(\text{hfac})_2$ and free radical ligand $\text{L}^{\text{iso-Pr}}$, and measured as such at room temperature
50 (Figure 3c and SI). Indeed, the obtained kinetics has a positive ΔOD ; however, the decay time of
51 this kinetics is ~ 2 orders of magnitude longer than positive contribution observed in the polymer
52 film. We tentatively attribute this difference to a greater number of channels for energy release,
53
54
55
56
57
58
59
60

1 typically lattice phonon modes, available at solid state. At low temperatures, this contribution
2 becomes negligible by amplitude due to a largely predominant contribution of SS→WS→SS
3 process and, possibly, drastic prolongation of the relaxation times leading to saturation of these
4 signals. Thus, the small positive contribution #2 most likely arises from admixtures of uncomplexed
5 species, whose contribution does not enter into the kinetic scheme of SS→WS transition.
6
7
8
9

10
11 In summary, the observed photoinduced kinetics of $\text{Cu}(\text{hfac})_2\text{L}^{\text{iso-Pr}}$ at room temperature is
12 dominated by SS→WS photoswitching in $\sim 1/2$ of spin triads occurring within the first ~ 200 fs after
13 the laser pulse, and following WS→SS relaxation with the time constant ~ 70 ps (#1). The effect of
14 photoexcitation of the other $\sim 1/2$ of spin triads in the ground WS state, i.e. the WS→WS*→WS
15 process, occurs within first ~ 10 ps; it has a smaller amplitude and temporally coincides with
16 contribution from impurity (uncomplexed species that gives opposite sign of ΔOD) in the film (#2).
17 The contribution of WS→WS*→WS process might be totally eliminated in the future by designing
18 breathing crystals whose thermal transition temperature is shifted to higher than room temperature.
19 Currently, a significant progress was achieved in this direction,⁴⁸ yet with still partial population of
20 unwanted WS states at room temperature. In order to exclude totally the presence of impurities
21 arising from uncomplexed species in the film, one needs to optimize synthetic protocols and obtain
22 more pure materials; before present studies, it was not realized that the presence of such impurities
23 contributes to the fs kinetics at room temperatures. We admit that the exhaustive interpretation of
24 contributions from uncomplexed species and WS→WS*→WS processes is not accomplished in the
25 present work; however, from practical point of view, these are unwanted contributions and should
26 be eliminated synthetically in the future.
27
28
29
30
31
32
33
34
35
36
37
38
39

40 Most importantly, this study for the first time evidenced the feasibility of photoswitching in
41 nitroxide-copper(II)-nitroxide molecular magnets at room temperature. The switching occurs within
42 less than 200 fs, whereas the lifetime of the excited (WS) state is at least three orders of magnitude
43 longer (on the order of 100 ps), thus allowing numerous spin switching operations to be
44 accomplished. There is no real trapping of this excited spin state in contrast to low temperatures;
45 however, principal feasibility of such photoinduced magnetostructural transitions is highly
46 important for designing photomagnetic switches. As next steps of this research, we foresee a design
47 of breathing crystals whose ground state at room temperature is a pure SS state, and a design of
48 compounds exhibiting thermal hysteresis around room temperature. Both directions require
49 thorough synthetic efforts, which are now justified by the first observation of photoswitching in this
50 family at room temperatures.
51
52
53
54
55
56
57
58
59
60

Supporting Information

Structure and magnetic properties of sibling $\text{Cu}(\text{hfac})_2\text{L}^{\text{n-Pr}}$ compound. Details of femtosecond optical spectroscopy experiments. This material is available free of charge via the Internet at <http://pubs.acs.org>.

Acknowledgements

This work was supported by FASO Russia (project 0333-2016-0001) and ANR-16-CE30-0018.

References

- (1) Gütllich, P.; Goodwin, H. A. Spin Crossover in Transition Metal Compounds. *Top. Curr. Chem.* **2004**, 233-235.
- (2) Rocha, A. R.; Garcia-Suarez, V. M.; Bailey, S. W.; Lambert, C. J.; Ferrer, J.; Sanvito, S. Towards Molecular Spintronics. *Nat. Mater.* **2005**, 4, 335-339.
- (3) Sato, O.; Tao, J.; Zhang, Y. Z. Control of Magnetic Properties Through External Stimuli. *Angew. Chem. Int. Ed.* **2007**, 46, 2152-2187.
- (4) Bogani, L.; Wernsdorfer, W. Molecular Spintronics Using Single-Molecule Magnets. *Nat. Mater.* **2008**, 7, 179-186.
- (5) Halcrow, M. A. Spin-Crossover Materials: Properties and Applications, John Wiley & Sons, **2013**.
- (6) Manrique-Juárez, M. D.; Rat, S.; Salmon, L.; Molnár, G.; Quintero, C. M.; Nicu, L.; Shepherd, H. J.; Bousseksou, A. Switchable Molecule-Based Materials for Micro- and Nanoscale Actuating Applications: Achievements and Prospects. *Coord. Chem. Rev.* **2016**, 308, 395-408.
- (7) Decurtins, S.; Gutlich, P.; Kohler, C. P.; Spiering, H.; Hauser, A. Light-Induced Excited Spin State Trapping in a Transition-Metal Complex - the Hexa-1-Propyltetrazole-Iron (II) Tetrafluoroborate Spin-Crossover System. *Chem. Phys. Lett.*, **1984**, 105, 1-4.
- (8) Hauser, A. Light-Induced Spin Crossover and the High-Spin \rightarrow Low-Spin Relaxation. *Top. Curr. Chem.* **2004**, 234, 155-198.
- (9) Gutlich, P.; Gaspar, AB; Garcia, Y. Spin State Switching in Iron Coordination Compounds. *Belstein J. Org. Chem.* **2013**, 9, 342-391.
- (10) Letard, J.-F. Photomagnetism of Iron(II) Spin Crossover Complexes - the T(LIESST) Approach. *J. Mater. Sci.* **2006**, 16, 2550-2559.
- (11) Vanko, G; Renz, F; Molnar, G; Neisius, T; Karpati, S. Hard-X-ray-Induced Excited-Spin-State Trapping. *Angew. Chem. Int. Ed.* **2007**, 46, 5306-5309.
- (12) Bousseksou, A.; Molnar, G.; Salmon, L.; Nicolazzi, W. Molecular Spin Crossover Phenomenon: Recent Achievements and Prospects. *Chem. Soc. Rev.* **2011**, 40, 3313-3335.
- (13) Warner, B.; Oberg, J. C.; Gill, T. G.; El Hallak, F.; Hirjibehedin, C. F.; Serri, M.; Heutz, S.; Arrio, M. A.; Sainctavit, P.; Mannini, M.; Poneti, G.; Sessoli, R.; Rosa, P. Temperature- and Light-Induced Spin Crossover Observed by X-ray Spectroscopy on Isolated Fe(II) Complexes on Gold. *J. Phys. Chem. Lett.* **2013**, 4, 1546-1552.
- (14) Novikov, V. V.; Ananyev, I. V.; Pavlov, A. A.; Fedin, M. V.; Lyssenko, K. A.; Voloshin, Y. Z. Spin-Crossover Anticooperativity Induced by Weak Intermolecular Interactions. *J. Phys. Chem. Lett.* **2014**, 5, 496-500.
- (15) Pinkowicz, D.; Rams, M.; Misek, M.; Kamenev, K. V.; Tomkowiak, H.; Katrusiak, A.; Sieklucka, B. Enforcing Multifunctionality: A Pressure-Induced Spin-Crossover Photomagnet. *J. Am. Chem. Soc.* **2015**, 137, 8795-8802.

- 1
2
3 (16) Gomez, V.; de Pipaon, C. S.; Maldonado-Illescas, P.; Waerenborgh, J. C.; Martin, E.; Benet-Buchholz, J.; Galan-
4 Mascaros, J. R. Easy Excited-State Trapping and Record High T-TIESST in a Spin-Crossover Polyanionic Fe-II Trimer.
5 *J. Am. Chem. Soc.* **2015**, *137*, 11924-11927.
6
7 (17) Rosner, B.; Milek, M.; Witt, A.; Gobaut, B.; Torelli, P.; Fink, R. H.; Khusniyarov, M. M. Reversible Photoswitching
8 of a Spin-Crossover Molecular Complex in the Solid State at Room Temperature. *Angew. Chem. Int. Ed.* **2015**, *54*,
9 12976-12980.
10 (18) Klinduhov, N.; Boukheddaden, K. Vibronic Theory of Ultrafast Intersystem Crossing Dynamics in a Single Spin-
11 Crossover Molecule at Finite Temperature beyond the Born Oppenheimer Approximation. *J. Phys. Chem. Lett.* **2016**, *7*,
12 722-727.
13 (19) Sagar, D. M.; Baddour, F. G.; Konold, P.; Ullom, J.; Ruddy, D. A.; Johnson, J. C.; Jimenez, R. Femtosecond
14 Measurements of Size-Dependent Spin Crossover in Fe-II(py_z)Pt(CN)₄ Nanocrystals. *J. Phys. Chem. Lett.* **2016**, *7*,
15 148-153.
16
17 (20) Konarev, D. V.; Khasanov, S. S.; Shestakov, A. F.; Ishikawa, M.; Otsuka, A.; Yamochi, H.; Saito, G.;
18 Lyubovskaya, R. N. Spin Crossover in Anionic Cobalt-Bridged Fullerene (Bu₄N⁺)₂{Co(Ph₃P)}₂(μ₂-Cl)(μ₂-
19 η²(2),η²(2)-C-60)₂ Dimers. *J. Am. Chem. Soc.* **2016**, *138*, 16592-16595.
20
21 (21) Sy, M.; Garrot, D.; Slimani, A.; Paez-Espejo, M.; Varret, F.; Boukheddaden, K. Reversible Control by Light of the
22 High-Spin Low-Spin Elastic Interface inside the Bistable Region of a Robust Spin-Transition Single Crystal. *Angew.*
23 *Chem. Int. Ed.* **2016**, *55*, 1755-1759.
24 (22) Wang, Y. G.; Zhou, Z. Y.; Wen, T.; Zhou, Y. N.; Li, N.; Han, F.; Xiao, Y. M.; Chow, P.; Sung, J. L.; Pravica, M.;
25 Cornelius, A. L.; Yang, W. G.; Zhao, Y. S. Pressure-Driven Cooperative Spin-Crossover, Large-Volume Collapse, and
26 Semiconductor-to-Metal Transition in Manganese(II) Honeycomb Lattices. *J. Am. Chem. Soc.* **2016**, *138*, 15751-15757.
27 (23) Travieso-Puente, R.; Broekman, J. O. P.; Chang, M. C.; Demeshko, S.; Meyer, F.; Otten, E. Spin-Crossover in a
28 Pseudo-tetrahedral Bis(formazanate) Iron Complex. *J. Am. Chem. Soc.* **2016**, *138*, 5503-5506.
29
30 (24) Paez-Espejo, M.; Sy, M.; Boukheddaden, K. Elastic Frustration Causing Two-Step and Multistep Transitions in
31 Spin-Crossover Solids: Emergence of Complex Antiferroelastic Structures. *J. Am. Chem. Soc.* **2016**, *138*, 3202-3210.
32 (25) Diaconu, A.; Lupu, S. L.; Rusu, I.; Risca, I. M.; Salmon, L.; Molnar, G.; Bousseksou, A.; Demont, P.; Rotaru, A.
33 Piezoresistive Effect in the [Fe(Htrz)₂(trz)](BF₄) Spin Crossover Complex. *J. Phys. Chem. Lett.* **2017**, *8*, 3147-3151.
34 (26) Jiang, Y. F.; Liu, L. C.; Muller-Werkmeister, H. M.; Lu, C.; Zhang, D. F.; Field, R. L.; Sarracini, A.; Moriena, G.;
35 Collet, E.; Miller, R. J. D. Structural Dynamics upon Photoexcitation in a Spin Crossover Crystal Probed with
36 Femtosecond Electron Diffraction. *Angew. Chem. Int. Ed.* **2017**, *56*, 7130-7134.
37 (27) Wang, H. Y.; Ge, J. Y.; Hua, C.; Jiao, C. Q.; Wu, Y.; Leong, C. F.; D'Alessandro, D. M.; Liu, T.; Zuo, J. L. Photo-
38 and Electronically Switchable Spin-Crossover Iron(II) Metal-Organic Frameworks Based on a Etrathiafulvalene
39 Ligand. *Angew. Chem. Int. Ed.* **2017**, *56*, 5465-5470.
40 (28) Carbonera, C.; Dei, A.; Letard, J.-F.; Sangregorio, C.; Sorace, L. Relaxation Dynamics of a Photoinduced Di-
41 cobalt-tetraoxolene Valence Tautomer, *Inorg. Chim. Acta*, **2007**, *360*, 3825-3828.
42 (29) Ovcharenko, V. I.; Fokin, S. V.; Romanenko, G. V.; Ikorskii, V. N.; Tretyakov, E. V.; Vasilevsky, S. F.; Sagdeev,
43 R. Z. Unusual Spin Transitions. *Mol. Phys.* **2002**, *100*, 1107-1115.
44 (30) Ovcharenko, V.; Bagryanskaya, E. Spin-Crossover Materials: Properties and Applications, **2013**, pp. 239-280.
45 (31) Fedin, M. V.; Veber, S. L.; Bagryanskaya, E. G.; Ovcharenko, V. I. Electron Paramagnetic Resonance of
46 Switchable Copper-Nitroxide-Based Molecular Magnets: an Indispensable Tool for Intriguing Systems. *Coord. Chem.*
47 *Rev.* **2015**, *289-290*, 341-356.
48 (32) Fedin, M.; Ovcharenko, V.; Sagdeev, R.; Reijerse, E.; Lubitz, W.; Bagryanskaya, E. Light-Induced Excited Spin
49 State Trapping in an Exchange-Coupled Nitroxide-Copper(II)-Nitroxide Cluster. *Angew. Chem. Int. Ed.* **2008**, *47*, 6897-
50 6899.
51 (33) Fedin, M. V.; Maryunina, K. Y.; Sagdeev, R. Z.; Ovcharenko, V. I.; Bagryanskaya, E. G. Self-Decelerating
52 Relaxation of the Light-Induced Spin States in Molecular Magnets Cu(hfac)₂LR Studied by Electron Paramagnetic
53 Resonance. *Inorg. Chem.* **2012**, *51*, 709-717.
54 (34) Drozdnyuk, I. Yu.; Tolstikov, S. E.; Tretyakov, E. V.; Veber, S. L.; Ovcharenko, V. I.; Sagdeev, R. Z.;
55 Bagryanskaya, E. G.; Fedin, M. V. Light-Induced Magnetostructural Anomalies in a Polymer Chain Complex of
56 Cu(hfac)₂ with tert-Butylpyrazolynitroxides. *J. Phys. Chem. A* **2013**, *117*, 6483-6488.
57
58
59
60

- 1
2
3 (35) Fedin, M. V.; Bagryanskaya, E. G.; Matsuoka, H.; Yamauchi, S.; Veber, S. L.; Maryunina, K. Y.; Tretyakov, E.
4 V.; Ovcharenko, V. I.; Sagdeev, R. Z. W-Band Time-Resolved Electron Paramagnetic Resonance Study of Light-
5 Induced Spin Dynamics in Copper–Nitroxide-Based Switchable Molecular Magnets. *J. Am. Chem. Soc.* **2012**, *134*,
6 16319-16326.
7
8 (36) Barskaya, I. Yu.; Tretyakov, E. V.; Sagdeev, R. Z.; Ovcharenko, V. I.; Bagryanskaya, E. G.; Maryunina, K. Y.;
9 Takui, T.; Sato, K.; Fedin, M. V. Photoswitching of a Thermally Unswitchable Molecular Magnet Cu(hfac)₂Li-Pr
10 Evidenced by Steady-State and Time-Resolved Electron Paramagnetic Resonance. *J. Am. Chem. Soc.* **2014**, *136*, 10132-
11 10138.
12
13 (37) Veber, S. L.; Suturina, E. A.; Fedin, M. V.; Boldyrev, K. N.; Maryunina, K. Y.; Sagdeev, R. Z.; Ovcharenko, V. I.;
14 Gritsan, N. P.; Bagryanskaya, E. G. FTIR Study of Thermally Induced Magnetostructural Transitions in Breathing
15 Crystals. *Inorg. Chem.* **2015**, *54*, 3446-3455.
16
17 (38) Barskaya, I. Yu.; Veber, S. L.; Fokin, S. V.; Tretyakov, E. V.; Bagryanskaya, E. G.; Ovcharenko, V. I.; Fedin, M.
18 V. Structural Specifics of Light-Induced Metastable States in Copper(II)-Nitroxide Molecular Magnets. *Dalton Trans.*
19 **2015**, *44*, 20883-20888.
20
21 (39) Kaszub, W.; Marino, A.; Lorenc, M.; Collet, E.; Bagryanskaya, E. G.; Tretyakov, E. V.; Ovcharenko, V. I.; Fedin,
22 M. V. Ultrafast Photoswitching in a Copper-Nitroxide-Based Molecular Magnet. *Angew. Chem. Int. Ed.*, **2014**, *53*,
23 10636-10640.
24
25 (40) Auboek, G.; Chergui, M. Sub-50-fs Photoinduced Spin Crossover in [Fe(bpy)(3)](2+). *Nature Chem.* **2015**, *7*,
26 629-633.
27
28 (41) Bonhommeau, S.; Molnar, G.; Galet, A.; Zwick, A.; Real, J. A.; McGarvey, J. J.; Bousseksou, A. One Shot Laser
29 Pulse Induced Reversible Spin Transition in the Spin-Crossover Complex [Fe(C₄H₄N₂)₂{Pt(CN)₄}] at Room
30 Temperature. *Angew. Chem. Int. Ed.* **2005**, *44*, 4069-4073.
31
32 (42) Cobo, S.; Ostrovskii, D.; Bonhommeau, S.; Vendier, L.; Molnar, G.; Salmon, L.; Tanaka, K.; Bousseksou, A.
33 Single-laser-shot-induced Complete Bidirectional Spin Transition at Room Temperature in Single Crystals of
34 Fe^{II}(pyrazine)Pt(CN)₄. *J. Am. Chem. Soc.* **2008**, *130*, 9019-9024.
35
36 (43) Ovcharenko, V. I.; Fokin, S. V.; Romanenko, G. V.; Shvedenkov, Yu. G.; Ikorskii, V. N.; Tretyakov, E. V.;
37 Vasilevskii, S. F.. Nonclassical Spin Transitions. *J. Struct. Chem.* **2002**, *43*, 153-167.
38
39 (44) D'Amico, C.; Lorenc, M.; Collet, E.; Green, K. A.; Costuas, K.; Mongin, O.; Blanchard-Desce, M.; Paul, F.
40 Probing Charge-Transfer Excited States in a Quasi-Nonluminescent Electron-Rich Fe(II)-Acetylide Complex by
41 Femtosecond Optical Spectroscopy. *J. Phys. Chem. C* **2012**, *116*, 3719-3727.
42
43 (45) Cammarata, M.; Lorenc, M.; Kim, T. K.; Lee, J. H.; Kong, Q. Y.; Pontecorvo, E.; Lo Russo, M.; Schiró, G.;
44 Cupane, A.; Wulff, M.; Ihee, H. Impulsive Solvent Heating Probed by Picosecond X-ray Diffraction. *J. Chem. Phys.*
45 **2006**, *124*, 124504.
46
47 (46) Lorenc, M.; Balde, Ch.; Kaszub, W.; Tissot, A.; Moisan, N.; Servol, M.; Buron-Le Cointe, M.; Cailleau, H.;
48 Chasle, P.; Czarnecki, P.; Boillot, M. L.; Collet, E. Cascading photoinduced, elastic, and thermal switching of Spin
49 States Triggered by a Femtosecond Laser Pulse in an Fe(III) Molecular Crystal. *Phys. Rev. B* **2012**, *85*, 054302.
50
51 (47) Dose, E. V.; Hoselton, M. A.; Sutin, N.; Tweedle, M. F.; Wilson, L. J.. Dynamics of Intersystem Crossing
52 Processes in Solution for Six-Coordinate d₅, d₆, and d₇ Spin-Equilibrium Metal Complexes of Iron(III), Iron(II), and
53 Cobalt(II). *J. Am. Chem. Soc.* **1978**, *100*, 1141-1147.
54
55 (48) Tolstikov, S. E.; Artiukhova, N. A.; Romanenko, G. V.; Bogomyakov, A. S.; Zueva, E. M.; Barskaya, I. Yu.;
56 Fedin, M. V.; Maryunina, K. Yu.; Tretyakov, E. V.; Sagdeev, R. Z.; Ovcharenko, V. I. Heterospin Complex Showing
57 Spin Transition at Room Temperature. *Polyhedron* **2015**, *100*, 132-138.
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Table of Contents Graphic

Table of Contents Graphic

39x31mm (300 x 300 DPI)

Figure 1

80x103mm (300 x 300 DPI)

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 2

91x103mm (300 x 300 DPI)

Figure 3

82x113mm (300 x 300 DPI)

Figure 4

82x40mm (300 x 300 DPI)