

Colossal spin fluctuations in a molecular quantum dot magnet with ferromagnetic electrodes

Thibaut Jonckheere, Ken-Ichiro Imura, Thierry Martin

▶ To cite this version:

Thibaut Jonckheere, Ken-Ichiro Imura, Thierry Martin. Colossal spin fluctuations in a molecular quantum dot magnet with ferromagnetic electrodes. Physical Review B: Condensed Matter and Materials Physics (1998-2015), 2008, 78 (4). hal-00266030

HAL Id: hal-00266030

https://hal.science/hal-00266030

Submitted on 20 Mar 2008

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.

Colossal spin fluctuations in a molecular quantum dot magnet with ferromagnetic electrodes

Thibaut Jonckheere¹, Ken-Ichiro Imura², and Thierry Martin^{1,3}

¹ Centre de Physique Théorique, Case 907 Luminy, F-13288 Marseille Cedex 9, France

² Institute for Solid State Physics, University of Tokyo, Kashiwanoha 5-1-5, Kashiwa 277-, Japan

³ Université de la Méditérannée, F-13288 Marseille Cedex 9, France

We study electronic transport through a magnetic molecule with an intrinsic spin S coupled to two magnetic electrodes, in the incoherent regime. The molecule is modeled as a single resonant level with large Coulomb repulsion (no double occupancy). The molecular spin is isotropic and it interacts with the electronic spin through an exchange interaction. Using an alternative method to the usual master equation approach, we are able to obtain analytical formulas for various physical quantities of interest, such as the mean current and the current fluctuations, but also the mean value of J_z -the z component of the total spin on the molecule- and its fluctuations. This allows us to understand how the electronic current between the magnetized electrodes can control the polarization of the molecular spin. We observe in particular that the fluctuations of J_z reach unexpectedly high values.

I. INTRODUCTION

Molecular spintronics is at the convergence of two recent and rapidly developping fields. On the one hand, molecular electronics, where individual molecules are connected to electrodes of different nature, and the effect of the various molecular degrees of freedom on the electronic transport can be studied and possibly engineered. On the other hand, spintronics, where the focus is placed on the electronic spin as a new useful degree of freedom. Magnetic molecules molecules having an intrinsic spin, possibly large³ - play, of course, an important role in molecular spintronics. Several transport experiments have been performed in the past years on such magnetic molecules - specially on molecular magnets like Mn_{12} derivatives, which are molecules with a large spin anisotropy, tending to align the spin along an easy-axis. Theoretical calculations on transport in the incoherent regime for these molecules have been done, specially in the case where the electrodes have magnetic properties. Other magnetic molecules are spin isotropic, and some work has been done already to study electronic transport with such spin-isotropic magnetic molecule. In Ref. [7], the full counting statistics (FCS) for such a molecule placed between non-magnetic electrodes has been obtained. However, to the best of our knowledge, no work has been devoted to the electronic transport between ferromagnetic electrodes through a spin-isotropic magnetic molecule; one of the aims of this paper to study this problem. Experimentaly, transport through such a spin-isotropic magnetic molecule can be obtained for example with a magnetic atom trapped inside a C_{60} molecule, which is placed between two electrodes (see Fig. 1).

This paper focuses on the transport through a spin-isotropic magnetic molecule, in the regime of weak coupling to the leads. The primary goal is to compute the current, its zero-frequency fluctuations and more importantly to analyze the fluctuations of the total spin on the molecule. This is an important issue because of the mutual influence between the electronic current passing through the molecule and the molecular spin. We consider ferromagnetic electrodes with collinear alignments of electrodes (parallel or anti-parallel, or situation with only one polarized electrode). The system displays a rich variety of behaviors: on the one hand the suppression of the current by spin-blockade and, on the other hand, unusually large fluctuations of the molecular spin.

We are considering the temperature regime in which successive tunneling events through the dot are all incoherent (incoherent tunneling regime), and describe them as a Markovian process. Such a situation is realized at a temperature Θ which is much higher than the typical energy scale determined by Γ , i.e., $\hbar\Gamma \ll k_B\Theta$. We model the molecule as a quantum dot with a single resonant level, with infinite Coulomb repulsion (no double occupancy). The molecular spin \vec{S} , and the electronic spin on the dot level $\vec{\sigma}$, interact through an exchange interaction, $-J_{ex}\vec{S}\cdot\vec{\sigma}$. The dot level is, therefore, split into two levels, corresponding to two eigenvalues of the total angular momentum, $J=S\pm 1/2$. For simplicity, we will work at temperatures much smaller than the applied bias voltage, at which electron transport happens only in one direction, and the bias window is infinitely sharp. We also choose the chemical potentials of the electrodes such that only the J=S+1/2 spin sector is in the bias window, and only states in this energy level take part in the transport (see Fig. 1).

The basic mechanism at work here is the exchange of spin between the itinerant electrons and the molecule: an incident spin-up electron, for example, can be collected as a spin-down electron (spin-flip), if the molecular spin has its polarization along the reference axis increased by one. Magnetic electrodes, with different densities of states for spin up/down electrons, leading to spin-depedent tunneling rates: $\Gamma_{L,R}^{\uparrow} = \Gamma_{L,R}(1+p_{L,R})/2$, $\Gamma_{L,R}^{\downarrow} = \Gamma_{L,R}(1-p_{L,R})/2$, can thus induce polarization of the molecular spin $(p_{L,R} \in [-1,1]$ is the polarization of the L/R electrode, and $\Gamma_{L,R}$ is the tunneling rate to the L/R electrode).

FIG. 1: Energy diagram of the system: because of the exchange interaction between the molecular spin S and the electron spin, the occupied dot level is split between the $J=S-\frac{1}{2}$ levels (with J_z ranging from $-(S-\frac{1}{2})$ to $(S-\frac{1}{2})$) and the $J=S+\frac{1}{2}$ levels (with J_z ranging from $-S-\frac{1}{2}$ to $S+\frac{1}{2}$), with a spliting $\sim J_{ex}S$. We chose the chemical potential of the electrodes such that the $J=S+\frac{1}{2}$ levels only are in the bias window. The inset shows a schematic view of a possible experimental realization: a magnetic atom with spin S trapped inside a C_{60} molecule, which is placed between two electrodes.

The standard method in the incoherent tunneling regime is to use master equations. This approach has been successfully implemented to compute numerically the current and the noise through such molecular systems.^{5,6} Recently, analytical results were obtained for the full counting statistics in the case of non-magnetic electrodes.⁷ We use here an alternative method which allow us to obtain analytical formulas for the case of magnetic electrodes, for the current I, the charge Q, the total spin J_z and the fluctuations of these quantities. This method has been introduced by Korotkov, for computing numerically fluctuations in the single-electron transistor.¹¹ It uses a Langevin approach, where the transport process is seen as random sequential jumps between neighbouring system states. We have extended this method, in order to obtain analytical results for the present problem.

The paper is organized as follows. In section II we present a concise but self-contained explanation of the method. Section III presents and discusses the results we have obtained in the case of a molecular spin S=1/2, for the mean current and its fluctuations, and for the z component of the total spin J_z and its fluctuations. Section IV discusses how the results are modified in the case of higher spins. Another method of calculation which can be used to obtain the same analytical results is shortly explained in section V, and section VI gives the conclusion. A few appendices contain some lengthy formulas, and analytical results for molecular spin S=1.

II. THE SEGMENT PICTURE

We give a short self-contained derivation of the method, only stressing the points which are different from the original work.¹¹

A. General formulation

The time evolution is divided in terms of segments: a segment ζ is defined as a series of random processes which begins with a reference state and finishes with the same state. This reference state is arbitrary, and all the physical quantities are of course independent of the choice of this state. As the time evolution is given by a Markovian series of random transitions, two different segments are totally independent, and any time integral used to compute average or fluctuations can be written in terms of average over the segments. In our model, a state $|\alpha\rangle$ can be

characterized by the occupation number of the dot level Q, the total angular momentum J and its z-component J_z , i.e., $|\alpha\rangle = |Q, J, J_z\rangle$. A segment of length M, starting and finishing with state α_0 is thus defined by the sequence $\alpha_0 \to \alpha_1 \to \alpha_2 \to \cdots \to \alpha_{M-1} \to \alpha_0$, and by the duration of each step. The total duration of the segment is $\tau[\zeta] = \sum_{m=0}^{M-1} \tau_m$, where τ_m is the time the system stays in the state α_m .

Considering a random variable X(t), we will compute its average \bar{X} over the measurement time, i.e.,

$$\bar{X} \equiv \frac{1}{T} \left\langle \int_0^T dt X(t) \right\rangle,\tag{1}$$

and its fluctuations S_{XX} :

$$S_{XX} \equiv \frac{2}{T} \left\langle \left(\int_0^T dt \left(X(t) - \bar{X} \right) \right)^2 \right\rangle. \tag{2}$$

Here $\langle \cdots \rangle$ represents a statistical average over random Markovian process, and we take the measurement time T sufficiently larger than all other time scales of the system. For each physical quantity X, we define a function $\mathcal{X}[\zeta]$ which gives the time integral of this quantity over a given segment ζ , e.g., for J_z , we define,

$$\mathcal{J}_z[\zeta] = \sum_{m=0}^{M-1} J_{z,m} \tau_m,\tag{3}$$

where $J_{z,m}$ is the value of J_z in the state α_m . We have similar expressions for all the other physical quantities which have a fixed value in a given state α_m . For the current operator I, as its time integration gives the transferred charge, we need to define the function $k[\zeta]$ which is the number of electrons transferred from the left to the right electrode during segment ζ . With these functions, the time integral of X(t) in Eq. (1) over the measurement time T can be decomposed into contributions from N successive segments, $\{\zeta_1, \zeta_2, \cdots, \zeta_N\}$:

$$\int_0^T dt X(t) \to \sum_{n=1}^N \mathcal{X}[\zeta_n]. \tag{4}$$

Taking it also into account that the different segments are independent, one can thus replace the statistical average with an average over the segments;

$$\bar{X} = \frac{1}{T} \sum_{n=1}^{N} \langle \mathcal{X}[\zeta_n] \rangle = \frac{\langle \mathcal{X} \rangle}{\langle \tau \rangle},\tag{5}$$

where $\langle \tau \rangle = T/N$ is the mean duration of a segment. A segment ζ occurs with a probability $P[\zeta]$, giving $\langle \mathcal{X} \rangle =$ $\sum_{\zeta} \mathcal{X}[\zeta] \dot{P}[\zeta].$ For the fluctuations of X one first notices that

$$\left(\int_0^T dt \left(X(t) - \bar{X}\right)\right)^2 = \sum_{n=1}^N \sum_{n'=1}^N \left(\mathcal{X}[\zeta_n] - \bar{X}\tau[\zeta_n]\right) \left(\mathcal{X}[\zeta_{n'}] - \bar{X}\tau[\zeta_{n'}]\right) \tag{6}$$

We note that ζ_n and $\zeta_{n'}$ are different segments of the same measurement, i.e., the set $\{\zeta\} = \{\zeta_1, \zeta_2, \cdots, \zeta_N\}$ is common for the sum over n and n', and the average is an average over the different segments sets $\{\zeta\}$. As different segments are independent, the terms with $n \neq n'$ can be written as a product of two averages, which clearly vanish, i.e., $\langle \mathcal{X}[\zeta_n] - \bar{X}\tau[\zeta_n] \rangle = 0$. As a result, one finds,

$$S_{XX} = \frac{2}{T} \left\langle \left(\int_0^T dt \left(X(t) - \bar{X} \right) \right)^2 \right\rangle = \frac{2}{T} \sum_{n=1}^N \left\langle \left(\mathcal{X}[\zeta_n] - \frac{\langle \mathcal{X} \rangle}{\langle \tau \rangle} \tau[\zeta_n] \right)^2 \right\rangle$$
$$= \frac{2}{\langle \tau \rangle} \left[\langle \mathcal{X}^2 \rangle + \langle \tau^2 \rangle \left(\frac{\langle \mathcal{X} \rangle}{\langle \tau \rangle} \right)^2 - 2 \langle \mathcal{X} \tau \rangle \frac{\langle \mathcal{X} \rangle}{\langle \tau \rangle} \right]. \tag{7}$$

We can thus express the fluctuations S_{XX} in terms of the averages over the segments, such as, $\langle \tau \rangle$, $\langle \mathcal{X} \rangle$, $\langle \mathcal{X} \tau \rangle$, etc. We note that these are averages over either linear (such as, $\langle \tau \rangle$, $\langle \mathcal{J}_z \rangle$), or quadratic (such as, $\langle \mathcal{J}_z^2 \rangle$, $\langle \mathcal{J}_z \tau \rangle$) functions. Note that centered moments of higher order (for example the third centered moment $\sim 1/T \langle (\int_0^T dt (X(t) - \bar{X}))^3 \rangle$) cannot be easily obtained with this segment technique. Indeed, the equivalent of Eq. (7) for a higher moment has terms involving averages over the last, incomplete, segment of the time interval [0,T]. The contribution from this incomplete segment is negligible ($\sim 1/T$) for the first and second moment, but is important for higher moments. As this last segment is incomplete, its statistics is different from the statistics of standard segments and cannot be easily computed.

As is emphasized in Ref. [11], the average over the segments can be done in two steps:

$$\langle \mathcal{X} \rangle = \langle \mathcal{X} \rangle_{1,2} = \sum_{\zeta} \langle \mathcal{X}[\zeta] \rangle_1 P_2[\zeta].$$
 (8)

The first average is carried out over the durations $\tau_0,...,\tau_{M-1}$ of an arbitrary sequence of states $\alpha_0 \to \alpha_1 \to \cdots \to \alpha_{M-1} \to \alpha_0$. This first average, which we denoted in Eq. (8) as $\langle \ldots \rangle_1$, is easy to perform, as τ_m is given by a Poissonian process, with a rate Γ_m , and we leave further details to Appendix A. The second step is an average over all the possible sequences of states, with the correct probability $P_2[\zeta]$ for each sequence. As we will show below, it is possible in our case to describe the whole set of sequences, and this second average can also be performed analytically.

B. Construction of all possible segments — case of molecular quantum dot magnet

In order to perform the second average, we must identify the whole set of possible sequences for the magnetic molecule system. As we work in the limit of strong Coulomb blockade, the dot level can be occupied at most by 1 electron, so we have Q=0 or Q=1. For the empty dot, the total spin is simply given by the molecular spin, and specifying the z component of the spin determines the state completely $(S_z \in [-S, S])$, so an empty dot state is given by $|0, S_z\rangle$. For the occupied dot (Q=1), the total spin is obtained by the addition of the molecular spin and the spin of the electron occupying the dot, which gives $J=S\pm 1/2$. These two values of the total spin correspond to two levels of the system, separated by an energy of order J_{ex} (the value of the exchange coupling between the spins). As explained before, we decide here to work in the ferromagnetic case, where the lower level is the one with J=S+1/2, and with the chemical potentials of the electrodes placed so that only this lower level is in the bias window; then the level J=S-1/2 plays no role in transport (it cannot be populated) and can be forgotten. The occupied dot has thus a total spin J=S+1/2, and specifying the z component again determines the state completely $(J_z \in [-(S+1/2), S+1/2])$, so an occupied dot state is given by $|1, J_z\rangle$.

For the reference state (which is the initial and final state of each segment), we choose an empty dot with spin maximally polarized along the z axis: $|0, S_z = +S\rangle$. From this state, there are two basic sequences where a single electron is transferred from the left to the right electrode:

• (A)
$$|0, S_z = +S\rangle \to |1, J_z = S + 1/2\rangle \to |0, S_z = +S\rangle$$

• (B)
$$|0, S_z = +S\rangle \to |1, J_z = S - 1/2\rangle \to |0, S_z = +S\rangle$$
.

The two sequences (A) and (B) are the two simplest ones. Clearly, the sequence A cannot be extended further, as the spin of the intermediate state is maximal. On the contrary, the sequence (B), which we will call a basic sequence B, can be extended by adding a subsequence starting and finishing at the intermediate state $|1, J_z = S - 1/2\rangle$, and going only to lower values of S_z . One can add

•
$$i_1$$
 times the subsequence v_1

$$|1, J_z = S - 1/2\rangle \rightarrow |0, S_z = S - 1\rangle \rightarrow |1, J_z = S - 1/2\rangle$$
• i_2 times the subsequence v_2

$$|0, S_z = S - 1\rangle \rightarrow |1, J_z = S - 3/2\rangle \rightarrow |0, S_z = S - 1\rangle$$
...
• i_{4S} times the subsequence v_{4S}

$$|0, S_z = -S\rangle \rightarrow |1, J_z = -S - 1/2\rangle \rightarrow |0, S_z = -S\rangle$$

Combining the 4S subsequences to the basic segment B, with arbitrary repetition of each subsequence, one can construct all the possible sequences of type B (see also Fig. 2). We use the notation $B^*(i_1, i_2, \ldots, i_{4S})$ to represent the type-B sequence composed of the basic sequence B combined with i_1 times the subsequence v_1 , i_2 times the subsequence v_2 , etc. The basic sequence B is then simply $B^*(0, 0, \ldots, 0)$. The whole set of type-B sequences, plus the simple sequence A, give all the possible sequences.

FIG. 2: Construction of all the possible sequences - type A and type B+extensions. A sequence starts and ends in the reference state, $Q=0, S_z=S$. Sequence A (solid line) correspond to the tunneling of a spin-up electron from the left to the right lead. Sequence B (dashed line) to the tunneling of a spin-down electron from left to right lead. Sequence B can be extended by attaching subsequences starting and ending from the state $Q=1, J_z=S-1/2$ (thin dashed lines), forming longer sequences where several electrons are transmitted, and where the molecular spin goes through intermediate states with $S_z < S$ and $J_z < S - 1/2$.

The probability with which a given sequence occurs is given by the product of the probabilities of the transitions forming that sequence. The probability of a transition is given by the transition rate divided by the total transition rate of the initial state. One must here distinguish between transitions starting from an empty dot (Q=0) and transition starting from an occupied dot (Q=1). An empty dot (Q=0) with a molecular spin S_z is subject to two types of transitions: tunnel-in of an electron from the left electrode with either up or down spin, which brings the dot to the state $J_z = S_z + 1/2$ or $J_z = S_z - 1/2$. The transition rates $\Gamma_{Q=0}^+(S_z)$ and $\Gamma_{Q=0}^-(S_z)$ for the above two processes can be calculated, using Fermi's golden rule and Clebsh-Gordan coefficients:

$$\Gamma_{Q=0}^{\pm}(S_z) = \Gamma_L \frac{1 \pm p_L}{2} \frac{S + 1 \pm S_z}{2S + 1}.$$
(9)

Using the tunneling rates $\Gamma_{Q=0}^{\pm}(S_z)$, one can express the probability $P_{Q=0}^{\pm}(S_z)$ with which the system jumps onto either of the two final states:

$$P_{Q=0}^{\pm}(S_z) = \frac{\Gamma_{Q=0}^{\pm}(S_z)}{\Gamma_{Q=0}^{+}(S_z) + \Gamma_{Q=0}^{-}(S_z)}.$$
 (10)

For an occupied dot (Q = 1), with the molecular spin state J_z , tunnel-out of an electron with either spin-down or spin-up brings the dot to the state $S_z = J_z + 1/2$ or $S_z = J_z - 1/2$, with the rates

$$\Gamma_{Q=1}^{\pm}(J_z) = \Gamma_R \frac{1 \mp p_R}{2} \frac{S + 1/2 \mp J_z}{2S + 1},\tag{11}$$

giving the probability

$$P_{Q=1}^{\pm}(J_z) = \frac{\Gamma_{Q=1}^{\pm}(J_z)}{\Gamma_{Q=1}^{+}(J_z) + \Gamma_{Q=1}^{-}(J_z)}.$$
 (12)

Using Eq. (10,12), one can express the probabilities of sequences A and B:

$$P_{2}[A] = P_{Q=0}^{+}(S_{z} = S) \times P_{Q=1}^{-}(J_{z} = S + 1/2),$$

$$P_{2}[B] = P_{Q=0}^{-}(S_{z} = S) \times P_{Q=1}^{+}(J_{z} = S - 1/2).$$
(13)

The subscript 2 is to recall that these probabilities are associated with the second average (average over different sequences). Similarly, extensions starting from an occupied dot or an empty dot occur with the probability,

$$P_{o}(J_{z}) = P_{Q=1}^{-}(J_{z}) \times P_{Q=0}^{+}(S_{z} = J_{z} - 1/2)$$

$$P_{e}(S_{z}) = P_{Q=0}^{-}(S_{z}) \times P_{Q=1}^{+}(J_{z} = S_{z} - 1/2)$$
(14)

where the subscript o and e stand for occupied and empty. The probability of the sequence $B^*(i_1, i_2, \dots, i_{4S})$ is then

$$P_2[B^*(i_1, i_2, \dots, i_{4S})] = C_{i_1 + i_2 - 1}^{i_2} \dots C_{i_{4S - 1} + i_{4S} - 1}^{i_4} p_1^{i_1} p_2^{i_2} \dots p_{4S}^{i_{4S}} P_2[B], \tag{15}$$

where $p_{2l-1} \equiv P_{\rm o}(J_z = S - (2l-1)/2)$, $p_{2l} \equiv P_{\rm e}(S_z = S - l)$. In this expression, the combinatorial factors $(C_i^j = i!/(j!(i-j)!)$ count the number of different sequences corresponding to the set $(i_1, i_2, \ldots, i_{4S})$ because of the possible permutations of the subsequences. There are $C_{i_{n-1}+i_{n-1}}^{i_n}$ different possibilities to "attach" the i_l subsequences at level l to one of the intermediate states of the i_{l-1} subsequences at level l-1. The second part of the expression is simply the product of the probabilities of all the subsequences.

Together with some explicit formulas for the first average (see Appendix A), Eqs. (13,15) allow us to evaluate the averages over different segments ζ appearing in Eq. (8). Evaluating all such averages, one finally finds the explicit formulas for \bar{X} and S_{XX} , formally written as Eqs. (5) and (7). Analytic results for such quantities are listed in Tables I and II, as a function the polarization p of the electrodes. Some of such examples are also shown in Appendix B, along with some intermediate steps in a specific case of S = 1/2. Note that we are able to obtain such analytical formulas owing to identities involving summation on the binomial factors, like:

$$\sum_{j=0}^{\infty} C_{i+j-1}^{j} x^{j} = \frac{x}{(1-x)^{(i+1)}}$$

$$\sum_{j=0}^{\infty} C_{i+j-1}^{j} j x^{j} = \frac{x(1+ix)}{(1-x)^{(i+2)}}$$
(16)

In practice, the calculations are quite lengthy, but results are easily obtained using a symbolic computation software. In Appendix B, it is also shown that our analytic results are consistent with the cumulant generating function, obtained in Ref. [7], in the limit of non-magnetic electrodes: $p \to 0$.

III. RESULTS

In this section, we present the results we have obtained for the various quantities. We will focus on the mean current \bar{I} and the current noise S_{II} , on the mean charge on the dot \bar{Q} and its fluctuations S_{QQ} , and on the mean value of z-component of the spin on the dot, \bar{J}_z and its fluctuations $S_{J_zJ_z}$. In order to see the effect of the leads magnetization, we will show all these quantities as a function of the polarization of the leads. For simplicity, we choose to have a single parameter for the leads polarizations, and we have chosen four representative cases. In the first two cases, the two electrodes are magnetic. The absolute value and the direction of the polarizations are the same in the two electrodes, but are either parallel ($P_L = P_R = p$, case noted P), or anti-parallel ($P_L = -P_R = p$, case AP). In the two remaining cases, only one of the electrode is magnetic (with a polarization p), while the other one has no magnetic property. The polarized electrode can be either the left one, which is the source electrode (case LP), or the right one, which is the drain electrode (case RP).

Table I gives the analytic formulas we have obtained, in the four different cases for the leads polarization, for a molecular spin S=1/2 (Appendix C shows a similar table for the case S=1; we do not show any formula for a higher spin S as they become too lengthy). For simplicity, we have chosen equal bare transition rates for the left and right electrodes, $\Gamma_L^{(0)} = \Gamma_R^{(0)} = 1$ (formulas with general transition rates can be obtained easily with the same method). As can be seen on the table, each analytic formula is given by a fraction of two polynomial in p, and containing only of even powers of p (except for \bar{J}_z where there is an additional factor p). The orders of these polynomial, and their coefficient, increase when the molecular spin is increased (see Appendix C)

A. Mean current and current fluctuations

The behavior of the mean current as a function of the leads polarization, for the case of the molecular spin S = 1/2, is shown on the left panel of Fig. 3. The simplest case is the case of parallel polarizations (P, dotted curve): the mean

P	Ī	3/10
AP	\bar{I}	$\frac{3/10}{-5p^4 + 2p^2 + 3}$
111	_	$\frac{2p^4 + 20p^2 + 10}{p^2 + 3}$
LP	$ar{I}$	$\frac{p^2+3}{3(2+10)}$
		$ \frac{2p^2 + 10}{3(1 - p^2)} $
RP	\bar{I}	$\frac{3(1-p')}{2(5-n^2)}$
		$\frac{\frac{3(1-p^2)}{2(5-p^2)}}{125p^2+39}$
P	S_{II}	$\frac{125p + 50}{125 - 125n^2}$
AP	C	$\frac{125 - 125p^2}{43p^{12} - 318p^{10} - 463p^8 + 12p^6 + 413p^4 + 274p^2 + 39}$
AP	S_{II}	$\frac{(p^4 + 10p^2 + 5)^3}{p^6 + p^4 + 39p^2 + 39}$ $\frac{(p^2 + 5)^3}{3(15p^6 - 49p^4 + 21p^2 + 13)}$
LP	S_{II}	$p^6 + p^4 + 39p^2 + 39$
LII	511	$(p^2+5)^3$
RP	S_{II}	$3(15p^6 - 49p^4 + 21p^2 + 13)$
101		$(5-p^2)^3$
P	$ar{J}_z$	
AP	$ar{J}_z$	$0 \\ 2p\left(3p^2 + 5\right)$
AP	J_z	$p^4 + \frac{10p^2 + 5}{5p}$
LP	$ar{J}_z$	$\frac{5p}{2}$
		$\frac{1}{p^2+5}$
RP	\bar{J}_z	
P	$S_{J_zJ_z}$	
		$\frac{\overline{5-5p^2}}{8(1-p^2)\left(-25p^8+48p^6+30p^4-200p^2+275\right)}$
AP	$S_{J_zJ_z}$	
	<i>a</i>	$\frac{\left(p^4 + 10p^2 + 5\right)^3}{8\left(-2p^6 + 71p^4 - 340p^2 + 275\right)}$
LP	$S_{J_z J_z}$	
DD	C	$\frac{(p^2+5)^3}{8(8p^4-19p^2+11)}$
RP	$S_{J_zJ_z}$	${5-p^2}$
P	\bar{Q}	$ \begin{array}{r} 3/5 \\ \underline{3p^4 + 10p^2 + 3} \\ \hline p^4 + 10p^2 + 5 \end{array} $ $ \underline{p^2 + 3} \\ \underline{p^2 + 5} \\ \underline{p^2 + 3} \\ \underline{p^2 + 3} \end{array} $
AP	\bar{Q}	$3p^4 + 10p^2 + 3$
АГ	Q	$p^4 + 10p^2 + 5$
LP	$ar{Q}$	$\frac{p^2+3}{3}$
		$\frac{p^2+5}{p^2+3}$
RP	\bar{Q}	$\frac{p+3}{5-n^2}$
		$\frac{1}{5-p^2}$ 96
P	S_{QQ}	
AP	C	$\frac{125 (1 - p^2)}{32(1 - p^2) (15p^8 + 40p^6 + 38p^4 + 32p^2 + 3)}$
AF	S_{QQ}	$\frac{(p^4 + 10p^2 + 5)^3}{32(-p^4 + 2p^2 + 3)}$
LP	Soo	
LI	S_{QQ}	$\frac{(p^2+5)^3}{32(1-p^2)(-3p^4+8p^2+3)}$
RP	S_{QQ}	
ПП	DQQ	$(5-p^2)^3$

TABLE I: The analytic formulas for the case of a molecular spin S=1/2, when only the triplet state of the occupied dot (with a spin S=1) lies in the bias window. The first column shows the type of polarizations in the leads: P for parallel $(P_L=P_R=p)$, AP for anti-parallel $(P_L=-P_R=p)$, LP $(P_L=p,P_R=0)$ for left lead polarized only and RP $(P_R=p,P_L=0)$ for right lead polarized only. The second column shows the quantity whose analytical formula is given in the third column

current is then constant (value 3/10), and the polarization of the leads has thus no effect. Note that the fact that the current is constant is related to the choice we made for the density of states $\rho_{\uparrow/\downarrow,j} = (1 \pm p_j)/2$ (j = L, R). Indeed, we see that the total density of states (spin up + spin down) in each electrode is constant.

Consider next the anti-parallel case (AP). We see (full curve on Fig. 3) that the mean current has a maximum for zero polarization, and decreases to zero when p approaches ± 1 . This behavior can be understood simply: when |p| is

FIG. 3: The mean current \bar{I} (left panel) and its flucutations S_{II} (right panel) for the case of a molecular spin S=1/2, for the four different cases of electrodes polarizations. The inset in the right panel shows the behavior of S_{II} in the parallel case (P) on a larger scale.

large (let us take for example p close to 1), the electrons coming from the left electrode have preferentially a spin up, while the electrons going to the right electrode have preferentially a spin down; the transport of such an electron from the left to the right electrode implies thus a flip of the electron spin, and thus an increase of 1 of the z component of the molecular spin. However, this will lead quickly to a maximally polarized molecular spin, for which such a spin exchange will be impossible. The only processes contributing to transport will then involve the electrons with a low density of state (spin down in the left lead or spin up in the right one), for which the current goes to 0 when |p| goes to 1. This behavior is a case of $spin\ blockade$: for |p|=1, an electron is blocked on the dot because its spin does not fit the collecting electrode spin.

The case where the right electrode only is polarized (RP, dash-dotted curve on Fig. 3) is similar. For p=1, the system reaches a state where the z component of the molecular spin is maximally negative ($S_z=-S$ for the empty dot). In this state, spin-up electron can tunnel from the left electrode to the right electrode without any splin-flip, but as soon as a spin-down electron is tunneling from the left electrode, it is blocked on the dot because it cannot flip to a spin-up electron and tunnel to the right electrode. Because of the very large Coulomb repulsion on the molecular level, the presence of this spin-down electron forbids any further transport of spin-up electron. This case is thus also a case of spin blockade, as in the AP case, but the Coulomb repulsion on the molecular level plays here a central role. The decrease of the mean current with p is a bit slower than in the AP case, as the process where an electron tunnel without any spin flip, and without involving small densities of states, is always possible when |p| < 1.

Finally, the case where the left electrode only is polarized (LP, dashed curve on Fig. 3) has a totally different behavior. There, the current is slowly increasing when |p| increases, and there is no spin blockade. Indeed, as the density of states of both spins are important in the right electrode, it is always possible to have transport of an electron without spin flip, and involving large densitites of states.

Let us now consider the zero-frequency current fluctuations, shown on the right panel of Fig. 3. Again, we observe very different behavior for the four different cases of electrode polarizations. At p=0, the value of S_{II} is 39/125=0.312. In the parallel case (P, dotted curve), S_{II} increases with p, and diverges as $(1-p^2)^{-1}$ as |p| approaches 1 (see the inset in the figure). On the other hand, in the anti-parallel case (AP, full curve), the current fluctuations are nearly maximal at p=0 (with small shoulders near |p|=0.3), and decrease to 0 as $|p|\to 1$. This huge difference in behavior can be understood using the segment picture; let us take for example p close to 1. In the parallel case, the most probable process contributing to transport is simply the transport of one spin-up electron, without any spin flip, and thus without exchanging angular momentum with the molecular spin. The most probable segment is thus a very short one, with a single electron transfered. However, an exchange of angular momentum (spin flip for the electron, and modification of the z component of the molecular spin) can happen with a small probability; when this happen, the system will then transfer again a very large number of electrons without any spin flip, and it will take a very long time before the z component of the molecular spin recover its inital value. There is thus a small probability to have a very long segment, with many electrons transferred - the smaller the probability, the longer the segment. This presence of rare but arbitrary long segment when p goes to 1, in a "background" of very short segments, explains the divergence of S_{II} in the parallel case. The situation is different for the anti-parallel case: for p close to 1, the molecular spin is with a high probability in a maximaly polarized state ($S_z = S$ for the empty dot). The most probable process is again the transfer of a single electron without spin flip (this produces a low current as it involves a small density of

FIG. 4: The mean value of the z component of the molecular spin, \bar{J}_z (left panel) and its fluctuations $S_{J_zJ_z}$ (right panel) for the case of a molecular spin S=1/2, for the four different cases of electrodes polarizations.

state in one of the electrodes). There is again a small probability of a spin-flip, which will bring the molecular spin in the state $S_z = S - 1$. However, at this point, the most probable process (involving large densities of state in both electrodes) tends to bring the molecular spin back to the $S_z = S$ state. The resulting segment is thus also short, with 2 (or at most a few) electrons transerred. As this probability for such longer segments goes to zero when $p \to 1$, and as the length of these segments is quite short, we understand why the current fluctuations S_{II} go to 0 when $|p| \to 1$. In the case where the right electrode only is polarized (RP, dash-dotted curve), the current fluctuations also go to 0 as $|p| \to 1$. Note however the presence of broad shoulders, with a maximum of the fluctuations near |p| = 0.6. Finally, in the case where the left electrode only is polarized (LP, dashed curve), the fluctuations have a behavior similar to the one of the mean current, with a slow increase when |p| increases.

B. \bar{J}_z and the J_z fluctuations

In many works about electronic transport in the incoherent regime, the emphasis is put on the statistics of the electronic current, and little attention is given to the statistics of other quantities (see however Ref. [12]). Here we study the statistics of the total spin of the molecule (i.e. its z component J_z), which gives us precious information on the impact of the electronic current on the molecular spin.

The results for the mean value of the z component of the molecular spin, \bar{J}_z , and the J_z fluctuations $S_{J_zJ_z}$, are shown on Fig. 4. Note that these two quantities involve both the molecular spin when the dot is full (J_z) and the molecular spin for the empty dot (which is noted S_z , but as the intrinsic molecular spin S is also the total spin for an empty dot, J_z reduces to S_z for an empty dot). The mean value \bar{J}_z is an important quantity, as it shows how the current through the molecule is changing the polarization of its spin (as without any current, one has simply $\bar{J}_z = 0$). The fluctuations $S_{J_zJ_z}$ show how the molecular spin fluctuates around its mean value, it gives thus precious information on how precisely one could control the molecular spin polarization by applying a current.

In the parallel case (P, dotted curve on the left panel of Fig. 4), the mean value \bar{J}_z is simply 0 for all p. In the anti-parallel case (AP, full curve), \bar{J}_z is an non-linear odd function of p, going from 0 to 1 for p going from 0 to 1. This behavior is easily understood. For p>0 for example, the spin-up electrons have a larger density of state than spin-down electrons in the left electrode, and it is the opposite in the right electrode. The system thus favors the transport of a spin-up electron from the left electrode into a spin-down electron in the right electrode (compared to the process with the spins exchanged), and this process increase J_z by 1. On average \bar{J}_z will thus be positive for p>1. For p=1, we have seen that current is 0 because of spin blockade. In this case, the system is frozen in the state where the dot is full, with $J_z=1$, hence one has $\bar{J}_z=1$.

The behavior is quite similar in the case where the left electrode only is polarized (LP, dashed curve): J_z is an odd function of p, positive for p > 1. There are two main differences with the anti-parallel case. First, the slope at p = 0 is smaller (it is 1 for LP, and 2 for AP). Next, \bar{J}_z does not reach 1 (but 5/6) for p = 1. This is because the current is non-zero even for p = 1 (no spin-blockade), and thus the molecular spin oscillates from the value $J_z = 1$ (filled dot) and $S_z = 1/2$ (empty dot). Finally, the case where the right electrode only is polarized (RP, dahs-dotted curve) has an opposite sign, and the behaviour is simply linear, with $\bar{J}_z = -p$. The fact that the sign is the opposite from the sign of the other cases ($\bar{J}_z = -1$ for p = 1) is due to the fact the tunneling of a spin-up electron to the right electrode

(dominant for p > 1) is done either without spin flip (if the electron coming from the left electrode is also a spin-up electron), or with a spin-flip which decreases J_z by 1 (if the electron coming from the left electrode is a spin-down electron). The fact that \bar{J}_z reaches the value -1 for p = 1 is again due to spin blockade, as in the anti-parallel case.

Let us now consider the fluctuations of J_z around its mean value, $S_{J_zJ_z}$ (right panel of Fig. 4). Note first that the value of $S_{J_zJ_z}$ for p=0 is 88/5=17.6. This value, which determines the overall scale of the fluctuations, is extremely large, and is discussed in more details below. In the parallel case (P), $S_{J_zJ_z}$ is increasing as |p| increases, and has the same $(1-p^2)^{-1}$ divergence as the current noise (for the same reasons). In the other three cases, $S_{J_zJ_z}$ is maximum at p=0, and decreases as |p| increases, with a much broader shapes for the cases with only one electrode polarized (LP and RP) compared to the anti-parallel case (AP). In the anti-parallel case, and in the case where the right electrode only is polarized (RP), $S_{J_zJ_z}$ is 0 for |p|=1, because of spin-blockade (current is zero). But in the case where the left electrode only is polarized (LP), $S_{J_zJ_z}=4/27$ for |p|=1 because there is no-spin blockade: for p=1 the molecular spin oscillates between the values $S_z=1/2$ and $J_z=1$, leading to these non-zero fluctuations. Finally, we note that the behavior of $S_{J_zJ_z}$ is very similar in the two cases where there is only one electrode polarized (LP and RP); this is quite remarkable, as the currents (and the current noises) in these two cases have a completely different behavior (see Fig. 3).

As said above, the scale of these J_z fluctuations is very large, with a value $S_{J_zJ_z}=88/5$ for p=0. A natural normalization of these fluctuations, to take into account the value of the molecular spin, is to divide by $(2S+1)^2$ (note that $\hbar=1$). Here, S=1/2, which gives a normalized value of 22/5. This value has the dimension of a time, and should be compared with a typical time in the system. Here, the natural time is just the inverse transition rate $1/\Gamma_{L,R}^{(0)}=1$, which gives the scale of the time to transfer an electron. The value of the J_z fluctuations at p=0 is quite larger than this time scale. Comparison with the value for the charge fluctuations S_{QQ} , which is $96/125 \simeq 0.77$ (see table I) shows also that the normalized J_z fluctuations for p=0 are extremely large. Even if these fluctuations decrease with increasing |p| (except in the parallel case), they remain quite large when |p| is not close to 1. One can thus speak of colossal spin fluctuations, and this implies that it is difficult to control the molecular spin with the current, except with electrodes having polarizations p close to 1.

In this respect, the anti-parallel case is much more favourable than the case where only one electrode is polarized. One could for example think to use a setup with only one polarized electrode, to flip the molecular spin by reversing the current in the setup. Indeed, reversing the voltage bias will make the system go from the LP case to the RP case. If p=0.5 for the polarized electrode, we see on the left panel of Fig. 4 that \bar{J}_z would change from approximatively 0.5 (case LP) to -0.5 (case RP) when the bias voltage is reversed. However, as the J_z fluctuations are very large (the normalized value is $\simeq 5$), it is difficult to say that the molecular spin is controlled. Performing the same with two polarized electrodes in the anti-parallel polarization configuration would be more effective: reversing the bias voltage is then equivalent to the change $p \to -p$, and with p=0.5 it would change $\langle J_z \rangle$ from approximatively 0.75 to -0.75. The normalized value of the J_z fluctuations is then approximatively 1.3, which is much lower than in the previous case.

IV. BEHAVIOR FOR LARGER MOLECULAR SPIN

In the previous section, we have shown the results obtained in the case of a molecular spin S=1/2. The method we have presented is of course not limited to this value of the spin, and we discuss in this section how the results are changed when the molecular spin is larger than 1/2. Note that the analytical results for S=1 are given in table II, in appendix C. The plots one obtains with these results are qualitatively similar to the ones for S=1/2.

In order to discuss the behavior at larger S, one should distinguish between the mean current (and the current fluctuations) on the one hand, and the mean value of J_z (and the J_z fluctuations) on the other hand. For the mean current, and the current fluctuations, there is very little change as one increases the spin, and the physical explanations we have given for S = 1/2 apply for arbitrary spin. This is illustrated on Fig. 5, which shows the mean current \bar{I} (left panel) and the current fluctuations S_{II} (right panel) as a function of the polarization p, for the anti-parallel (AP) configuration, and for the values of the spin S = 1/2, S = 1 and S = 3/2. One can see that both the mean current and the current fluctuations decrease a little bit as the spin is increased, with very little change in the p dependence. For larger values of S, the curves will slowly converge towards a "classical curve", obtained by considering a classical (fixed) spin.

The situation for the mean of J_z and its fluctuations is slightly different. First, as J=S+1/2, it is natural to normalize the results for the different S to compare them; we normalize \bar{J}_z by S+1/2, and the J_z fluctuations by $(2S+1)^2$. The normalized mean of J_z is shown on the left panel of Fig 6, for the case of anti-parallel polarizations (AP), and for the values of the spin S=1/2, S=1 and S=3/2. When $p\to 1$, the molecular spin is maximaly polarized, and thus each curve reaches the value 1 for p=1. However, the slope at p=0 increases when S increases. By inspection of the formulas, we see that the slope at p=0 is given by 4/3*(S+1). The molecular spin is thus

FIG. 5: The mean current $\langle I \rangle$ (left panel) and its fluctuations S_{II} (right panel), in the anti-parallel configuration of the electrodes, for the values of the spin S=1/2, S=1 and S=3/2 as a function of the electrodes polarizations p. When increasing the spin S, the curves converge towards a "classical" curve (dotted line) corresponding to a fixed spin.

FIG. 6: The normalized mean value of J_z , $\langle J_z \rangle/(S+1/2)$ (left panel) and its normalized fluctuations $S_{J_zJ_z}/(2S+1)^2$ (right panel), in the anti-parallel configuration of the electrodes, for the values of the spin S=1/2, S=1 and S=3/2 as a function of the electrodes polarizations p.

more easily polarized when S increases. When the molecular spin becomes large, we expect that it becomes more sensitive to the electrodes magnetizations, reaching even for small |p| highly polarized states.

The J_z fluctuations, $S_{J_zJ_z}$, normalized by $(2S+1)^2$, are shown on the right panel of Fig 6. Two important characteristics appear on this figure. First, the maximum value of the normalized fluctuations, for p=0, increase strongly when S increase. This maximum is already very large for S=1/2 (see the discussion in the previous section), but it is still much larger for larger S. At p=0, $S_{J_zJ_z}=88/5$ for S=1/2, $S_{J_zJ_z}=552/7$ for S=1, and $S_{J_zJ_z}=2080/9$ for S=3/2, \cdots . Secondly, the width of the curves as a function of p decreases as S increases: the full width at half maximum is $\simeq 0.6$ for S=1/2, $\simeq 0.45$ for S=1 and $\simeq 0.35$ for S=3/2. This means that for |p| large enough, the normalized fluctuations decrease when S is increased. For example, on the figure, we see that for $|p| \gtrsim 0.4$, the normalized J_z fluctuations for S=3/2 are smaller than those for S=1/2. We expect this tendency to continue when S is increased, with the normalized J_z fluctuations for a large spin S having the shape of a narrow peak with a very large maximum value. As soon as the electrodes have some magnetization, a larger spin is thus relatively easier to control than a small spin S, as the normalized J_z fluctuations can be much smaller.

V. ALTERNATIVE METHOD OF CALCULATION

We discuss here shorlty another method of calculation, which can also be used to obtain analytical formulas for the averages and fluctuations of different quantities, and which can even give access to analytic expression for the higher moments. It is derived from the master equation approach to the full counting statistics, which was introduced in Ref.[13], and adapted for a molecular quantum dot magnet (placed between normal electrodes) in Ref.[7]. A full explanation of the method can be found in these two references.

In the master equation approach, a $n \times n$ matrix L determines the time evolution of the populations of the n different states of the system :

$$\frac{dp(t)}{dt} = L \ p(t) \tag{17}$$

where p(t) is the vector containing the populations. Any off-diagonal element L_{ij} of the matrix L gives the transition probability from state i to state j. To obtain the full counting statistics of a given physical quantity, a counting field ξ is introduced in the matrix L, by making the appropriate replacements of diagonal and non-diagonal elements. The eigenvalues of the matrix $L(\xi)$ then give access to the full counting statistics, as the cumulant generating function is simply proportionnal to the eigenvalue $\lambda(\xi)$ which satisfies $\lim_{\xi\to 0} \lambda(\xi) = 0$. The full counting statistics is thus obtained by solving the equation:

$$\lambda^{n} + f_{n-1}(\xi)\lambda^{n-1} + \dots + f_{1}(\xi)\lambda + f_{0}(\xi) = 0, \tag{18}$$

where the functions $f_i(\xi)$ (i = 0, ..., n-1) depend on the matrix L modified by the counting field ξ . The solution $\lambda(\xi)$ which satisfies $\lim_{\xi \to 0} \lambda(\xi) = 0$ then gives access to the cumulants $C_n(X)$ of the quantity X associated with the counting field ξ :

$$C_n(X) = \left. \frac{\partial^n \lambda(\xi)}{\partial \xi^n} \right|_{\xi=0}.$$
 (19)

Note that the first two cumulants $(C_1 \text{ and } C_2)$ are simply the average and the fluctuations which have been calculated in the previous sections. In general, the cumulant of order n can be expressed as a combination of the centered moments of order $\leq n$.¹⁴ T is the measuring time, which must be larger than all typical times in the system. It is in general impossible to solve Eq. (18) analytically (except in special cases which can be reduced to small n, as in Ref.[7]). However, if one is interested in the cumulants up to a finite order n_{max} only, then one can expand the function $\lambda(\xi)$ in power of ξ , and keep only the terms up to the order n_{max} . It is then possible to solve Eq. (18) by expanding all the terms in powers of ξ , and by solving order by order, starting from order 1, up to order n_{max} . Specifically, to compute the average and fluctuations (of the chosen quantity) only, it is enough to write $\lambda(\xi) = C_1 \xi + (C_2/2) \xi^2$, to develop $f_0(\xi)$, $f_1(\xi)$ and $f_2(\xi)$ up to order 2 in ξ , and then to solve Eq. (18) first for C_1 (terms in ξ) and then for C_2 (terms in ξ_2).

There are two kinds of observable with different types of countings fields. First, charge-like operators, which have a given value for each state of the dot (for example the charge Q, or J_z). In this case, the counting field is simply introduced by adding $+c_{\alpha}\xi$ to each diagonal element $L_{\alpha\alpha}$, where c_{α} is the value of the observable (for example J_z) in state α . Secondly, current-like operators, which are associated with transitions between different states (the charge current being the main example). In this case, the counting field is introduced by multiplying the off-diagonal elements $L_{\alpha\beta}$ which are associated to transitions contributing to the current by $e^{i\xi}$. For this second kind of observable, there is an additional factor i^n on the right hand side of Eq.(19).

With this alternative method, we have computed all the quantities shown in the previous sections of this article, and we verified that we could indeed recover the same formulas. This method allow to compute quite easily cumulants of order higher than 2. We do not provide here a complete exploration of the higher cumulants of the physical quantities we are interested in, but as an example Fig.7 shows the third and fourth cumulant of the current for the four possible cases of electrode magnetizations. We see on these plots that some of the features present for the current fluctuations (Fig.3) are more pronounced on the third and fourth cumulant. In the right-lead polarized case (RP), peaks for large p are becoming more pronounced, while in the left lead polarized case (LP), the variations of the cumulant as a function of p are extremely small.

VI. CONCLUSION

In this paper, we have studied the incoherent transport between ferromagnetic electrodes through a magnetic molecule with an isotropic spin. The molecule is modeled as a single resonant level, with large electronic interaction forbidding double occupancy of the level. There is an exchange coupling between the molecular spin and the electronic spin on the molecular level. By extending an original method (which was first introduced by Korotkov in the study of noise of the singe-electron transistor¹¹), we have shown that it is possible to obtain analytical formulas for the

FIG. 7: The third cumulant of the the current $C_3(I)$ (left), and the fourth cumulant of the current $C_4(I)$ (right) as a function of the electrodes polarizations p, for the four different cases of electrodes polarizations. The inset on the right panel shows the curves on a larger scale.

average and fluctuations of all physical quantities of interest. The idea of the method is to separate the transport process in statistically independent segments, and to compute the average and fluctuations using the properties of individual segments and then averaging using the statistical distribution of all segments. We have focused on the current through the molecule and its fluctuations, and on the total spin of the molecule and its fluctuations. We limited the calculations to the case of a temperature Θ much smaller than the bias voltage, and with only the level J = S + 1/2 in the bias window, but using the same method it would be quite easy to generalize the results to higher temperatures, or to the case where the two levels $J = S \pm 1/2$ are inside the bias window.

By considering several configurations of the magnetization of the electrodes (both electrodes polarized with parallel or anti-parallel polarizations, or only one electrode polarized), we have shown that there is a rich variety of behaviors. Depending on the electrode polarizations, the current can decrease or increase with the electrodes polarization; for maximally polarized electrodes, it can be blocked due to spin blockade. The current fluctuations can show a non-monotonic behavior as polarization is increased.

With the study of J_z (the z component of the total spin of the molecule), we have been able to characterize how the electronic transport affects the molecular spin. If the results for the average of J_z show, as expected, that it is possible to polarize the molecular spin by using magnetic electrodes (non-zero average of J_z whose sign depends on the sign of the current), the results for the fluctuations of J_z show that these fluctuations are very large. This shows that it is effectively difficult to control the molecular spin with the current, except with electrodes having polarizations close enough to 1. We have shown how these results evolve when increasing the bare molecular spin: the polarizability of the molecular spin increases near p = 0, and the fluctuations of J_z are more peaked around p = 0. These large fluctuations of the molecular spin are of course a direct consequence of the isotropy of the molecular spin. The fluctuations would be severly reduced in molecular magnets, where a strong spin-anisotropy is present.

We have also shown that we can obtain the same results using a different calculation, based on an extension of the method introduced by Bagrets and Nazarov¹³ to compute the full counting statitics in Coulomb blockade systems. In contrast to the segment method, this second method offers the possibility to compute the higher cumulants of the physical quantities, and we have shown as an example the results for the third and fourth cumulant of the electronic current. This second method gives however less information for the physical interpretation of the results, compared to the segment method.

(A6)

APPENDIX A: EXPLICIT FORMULAS I: FIRST AVERAGE — AN AVERAGE IN A GIVEN SEGMENT

In the segment picture, the statistical average \bar{X} and the fluctuations S_{XX} of a given random variable X(t), reduces to an average of quantities in a single segment, such as, $\langle \mathcal{X} \rangle, \langle \tau \rangle, \langle \mathcal{X} \tau \rangle, \cdots$, and its lowest order examples are, Eqs. (5,7). In these formulas, the average in a single segment is done in two steps, i.e., first a Poissonian average over a given segments is taken, and then one takes an average over different segments with suitable weights. One may denote the first average for a given segment ζ as $\langle \cdots \rangle_1$. The probability with which in a given segment $\zeta = (\alpha_1, \alpha_2, \cdots, \alpha_{M-1})$, the m-th state happens to survive during a period τ_m is proportional to $\exp[-\Gamma_m \tau_m]$, where $1/\Gamma_m$ is the average lifetime of the m-th state. The probability with which ζ is characterized by a set of transition times $(\tau_0, \tau_1, \cdots, \tau_{M-1})$ thus obeys to a Poissonian distribution,

$$P_1(\tau_0, \tau_1, \dots, \tau_{M-1}) = \Gamma_0 \Gamma_1 \dots \Gamma_{M-1} e^{-\Gamma_0 \tau_0} e^{-\Gamma_1 \tau_1} \dots e^{-\Gamma_{M-1} \tau_{M-1}}, \tag{A1}$$

and in that case, one can rewrite the probability $P[\zeta]$ of the segment ζ as $P[\zeta] = P_1(\tau_0, \tau_1, \dots, \tau_{M-1})P_2[\zeta]$. Then, together with the explicit definition of the first average,

$$\langle \mathcal{X}[\zeta] \rangle_1 = \int d\tau_0 d\tau_1 \cdots d\tau_{M-1} \mathcal{X}[\zeta] P_1(\tau_0, \tau_1, \cdots, \tau_{M-1}), \tag{A2}$$

one indeed arrives at Eq. (8). In Eq. (A2), $\mathcal{X}[\zeta]$ is, e.g., $\mathcal{J}_z[\zeta]$ defined as Eq. (3). As for the second average, Section II B demonstrates how to construct explicitly $P_2[\zeta]$ in the case of molecular quantum dot magnet.

At linear order, the role of $\langle \cdots \rangle_1$ is nothing more than a replacement $\tau_m \to \langle \tau_m \rangle_1 = 1/\Gamma_m$, e.g.,

$$\langle \mathcal{J}_z[\zeta] \rangle_1 = \sum_{m=0}^{M-1} J_m^z \langle \tau_m \rangle_1 = \sum_{m=0}^{M-1} \frac{J_m^z}{\Gamma_m}.$$
 (A3)

At second order, one may also use the following mathematical trick¹¹ Let us attempt to calculate, e.g., $\langle \mathcal{J}_z[\zeta]\tau[\zeta]\rangle_1$:

$$\langle \mathcal{J}_{z}[\zeta]\tau[\zeta]\rangle_{1} = \left\langle \sum_{m=0}^{M-1} J_{m}^{z} \tau_{m} \sum_{m'=0}^{M-1} \tau_{m'} \right\rangle_{1} = \left\langle \sum_{m=0}^{M-1} J_{m}^{z} (\tau_{m})^{2} + \sum_{m \neq m'} J_{m}^{z} \tau_{m} \tau_{m'} \right\rangle_{1}$$

$$= \sum_{m=0}^{M-1} J_{m}^{z} \langle (\tau_{m})^{2} \rangle_{1} + \sum_{m \neq m'} J_{m}^{z} \langle \tau_{m} \tau_{m'} \rangle_{1}$$

$$= \sum_{m=0}^{M-1} J_{m}^{z} \frac{2}{\Gamma_{m}^{2}} + \sum_{m \neq m'} J_{m}^{z} \frac{1}{\Gamma_{m}} \frac{1}{\Gamma_{m'}}$$

$$= \sum_{m=0}^{M-1} \frac{J_{m}^{z}}{\Gamma_{m}^{2}} + \langle \mathcal{J}_{z}[\zeta] \rangle_{1} \langle \tau[\zeta] \rangle_{1}$$
(A4)

At the second identity, we divided the double summation into diagonal and off-diagonal parts. To give some concrete examples, in the case of segments $\zeta = A$ and $\zeta = B^*(i_1, i_2, \dots, i_{4S})$ defined in Section II, the final expression reads explicitly as,

$$\langle \mathcal{J}_{z}[A]\tau[A]\rangle_{1} = \frac{S}{\left[\Gamma_{Q=0}(S_{z}=S)\right]^{2}} + \frac{S+1/2}{\left[\Gamma_{Q=1}(J_{z}=S+1/2)\right]^{2}} + \langle \mathcal{J}_{z}[A]\rangle_{1}\langle \tau[A]\rangle_{1},$$

$$\langle \mathcal{J}_{z}[B^{*}]\tau[B^{*}]\rangle_{1} = \frac{S}{\left[\Gamma_{S_{z}=S}^{Q=0}\right]^{2}} + \frac{S-1/2}{\left[\Gamma_{S_{z}=S-1/2}^{Q=1}\right]^{2}}$$

$$+ \sum_{l=1}^{2s} i_{2l-1} \left(\frac{S-l+1/2}{\left[\Gamma_{J_{z}=S-l+1/2}^{Q=1}\right]^{2}} + \frac{S-l}{\left[\Gamma_{S_{z}=S-l}^{Q=0}\right]^{2}}\right) + \sum_{l=1}^{2s} i_{2l} \left(\frac{S-l}{\left[\Gamma_{S_{z}=S-l}^{Q=0}\right]^{2}} + \frac{S-l-1/2}{\left[\Gamma_{J_{z}=S-l-1/2}^{Q=1}\right]^{2}}\right)$$
(A5)

where we used an abbreviated notation, $\Gamma_{S_z}^{Q=0} = \Gamma_{Q=0}(S_z) = \Gamma_{Q=0}^+(S_z) + \Gamma_{Q=0}^-(S_z)$, and $\Gamma_{J_z}^{Q=1} = \Gamma_{Q=1}(J_z) = \Gamma_{Q=1}^+(J_z) + \Gamma_{Q=1}^-(J_z)$. Substituting Eqs. (A5,A6) into Eq. (8) in Section II A, and together with $P_2[A]$ and $P_2[B^*]$ constructed in Section II B (Eqs. (13,15)), one finds $\langle \mathcal{J}_z \tau \rangle$ appearing in Eq. (7) for $X = J_z$. Evaluating other averages in a single segment, such as $\langle \tau \rangle$, $\langle \mathcal{J}_z \rangle$, $\langle \tau^2 \rangle$, and $\langle \mathcal{J}_z^2 \rangle$, one finally finds the expression for $S_{J_z J_z} = 2\mu_2[J_z]$.

APPENDIX B: EXPLICIT FORMULAS II: SECOND AVERAGE — AVERAGE OVER DIFFERENT SEGMENTS AND CONSISTENCY WITH THE FCS GENERATING FUNCTION

To illustrate how to evaluate the average over different segments, let us give here some explicit formulas, which typically appear in the calculation. For simplicity, we consider here only the case of S = 1/2, and parallel (P) or anti-parallel (AP) spin alignment of the electrodes: $P_L = P_R = p$ for P, and $P_L = -P_R = p$ for AP. Using Eq. (8) in Section II A, and some explicit formulas in Appendix A and in Section II B (expressions for $P_2[A]$ and $P_2[B^*]$, in particular, i.e., Eqs. (13,15)), one finds the average duration of a segment as,

$$\langle \tau \rangle_{P} = \frac{2}{3+p} \frac{3\Gamma_{L} + 2\Gamma_{R}}{\Gamma_{L}\Gamma_{R}},$$

$$\langle \tau \rangle_{AP} = \frac{2(3+10p^{2}+3p^{4})\Gamma_{L} + 4(1-p^{4})\Gamma_{R}}{(1+p)^{3}(3-2p-p^{2})\Gamma_{L}\Gamma_{R}}.$$
(B1)

Here, we used a slightly different convention from the body of the paper, so that we can compare our results directly with that of Ref. [7]. The convention here is $\Gamma_{L,R}^{\uparrow} = \Gamma_L(1+p_{L,R})$ and $\Gamma_{L,R}^{\downarrow} = \Gamma_L(1-p_{L,R})$. Note that Eqs. (B1) are not symmetric functions of p, and this reflects the choice of the reference state. The average net charge on the dot is,

$$\langle \mathcal{Q} \rangle_P = \frac{6}{3+p}, \quad \langle \mathcal{Q} \rangle_{AP} = \frac{2(3+10p^2+3p^4)}{(1+p)^3(3-2p-p^2)\Gamma_R},$$
 (B2)

no longer a symmetric function of p. On the other hand, the average charge normalized by the average duration of a segment, which is the physically measurable average charge, is a symmetric function of p, indepedent of the choice of the reference state:

$$\bar{Q}_{P} = \frac{\langle \mathcal{Q} \rangle_{P}}{\langle \tau \rangle_{P}} = \frac{3\Gamma_{L}}{3\Gamma_{L} + 2\Gamma_{R}},$$

$$\bar{Q}_{AP} = \frac{\langle \mathcal{Q} \rangle_{AP}}{\langle \tau \rangle_{AP}} = \frac{(3 + 10p^{2} + 3p^{4})\Gamma_{L}}{(3 + 10p^{2} + 3p^{4})\Gamma_{L} + 2(1 - p^{4})\Gamma_{R}}.$$
(B3)

As for the current, one has to evaluate similarly, $\langle k \rangle_P$ or $\langle k \rangle_{AP}$ to find,

$$\bar{I}_{P} = \frac{\langle k \rangle_{P}}{\langle \tau \rangle_{P}} = \frac{3\Gamma_{L}\Gamma_{R}}{3\Gamma_{L} + 2\Gamma_{R}},$$

$$\bar{I}_{AP} = \frac{\langle k \rangle_{AP}}{\langle \tau \rangle_{AP}} = \frac{(1 - p^{2})(3 + 5p^{2})\Gamma_{L}\Gamma_{R}}{(3 + 10p^{2} + 3p^{4})\Gamma_{L} + 2(1 - p^{4})\Gamma_{R}}.$$
(B4)

Here, we used the same notation k as Ref.¹¹ to ease the comparison. Observable quantities, i.e., the charge, current, or spin averaged over measurement time, are either a symmetric (even) or an antisymmetric (odd) function of p depending on their symmetry properties under spin reversal. One can verify, for example, that J_z averaged over the measurement time is an odd function of p.

$$\bar{J}_{zP} = 0,$$

$$\bar{J}_{zAP} = \frac{\langle \mathcal{J}_z \rangle_{AP}}{\langle \tau \rangle_{AP}} = \frac{2p\{4(1+p^2)\Gamma_L + (1-p^2)\Gamma_R\}}{(3+10p^2+3p^4)\Gamma_L + 2(1-p^4)\Gamma_R}.$$
(B5)

Note that the average J_z vanishes for P-alignment.

At second order, one finds expressions, such as (μ_2) is the centered moment of second order)

$$\mu_{2}[Q]_{P} = \frac{24\Gamma_{L}\Gamma_{R}}{(1-p^{2})(3\Gamma_{L}+2\Gamma_{R})^{3}},$$

$$\mu_{2}[Q]_{AP} = \frac{8(1-p^{2})(3+32p^{2}+38p^{4}+40p^{6}+15p^{8})\Gamma_{L}\Gamma_{R}}{\{(3+10p^{2}+3p^{4})\Gamma_{L}+2(1-p^{4})\Gamma_{R}\}^{3}}.$$
(B6)

Note the these correlation functions are actually cumulants or fluctuations around the mean value. At this order, expressions start to be lengthy, so that we list here only a few examples of our results:

$$\mu_2[I]_P = \frac{\Gamma_L \Gamma_R \{27(1+3p^2)\Gamma_L^2 + 48p^2\Gamma_L \Gamma_R + 4(3+p^2)\Gamma_R^2 + (1-p^2)(3\Gamma_L + 2\Gamma_R)^3\}}{(1-p^2)(3\Gamma_L + 2\Gamma_R)^3}$$
(B7)

$$\mu_2[J_z]_{AP} = \frac{2(6\Gamma_L^2 + 4\Gamma_L\Gamma_R + \Gamma_R^2)}{(1 - p^2)\Gamma_L\Gamma_R(3\Gamma_L + 2\Gamma_R)}$$
(B8)

In order to check the consistency of these results, let us compare them with the FCS generating function $\Omega(\xi, \eta)$. For non-magnetic electrodes (p = 0), the analytic expression for $\Omega(\xi, \eta)$ is given in Ref. as, 15

$$\Omega(\xi,\eta) = T \left[\frac{\xi - z\Gamma_L - \Gamma_R}{2} + \frac{1}{2} \sqrt{(z\Gamma_L - \Gamma_R + \xi)^2 + 4z\Gamma_L \Gamma_R e^{\eta}} \right], \tag{B9}$$

where z = (2S+2)/(2S+1), i.e., z = 3/2 for S = 1/2. Taking derivatives of Eq. (B9) with respect to counting fields ξ or η , one can, in principle, obtain any correlation function associated with Q and I, i.e.,

$$\kappa_{m,n}[Q,I] = \frac{1}{T} \langle \langle Q^m I^n \rangle \rangle_c \bigg|_{n=0} = \frac{1}{T} \frac{\partial^m}{\partial \xi^m} \frac{\partial^n}{\partial \eta^n} \Omega(\xi,\eta) \bigg|_{\xi \to 0, n \to 0}. \tag{B10}$$

At lowest orders, this gives,

$$\kappa_{1}[Q]_{p=0} = \bar{Q}_{p=0} = \frac{3\Gamma_{L}}{3\Gamma_{L} + 2\Gamma_{R}}, \quad \kappa_{1}[I]_{p=0} = \bar{I}_{p=0} = \frac{3\Gamma_{L}\Gamma_{R}}{3\Gamma_{L} + 2\Gamma_{R}}$$

$$\kappa_{2}[Q]_{p=0} = \mu_{2}[Q]_{p=0} = \frac{24\Gamma_{L}\Gamma_{R}}{(3\Gamma_{L} + 2\Gamma_{R})^{3}}, \quad \kappa_{2}[I]_{p=0} = \mu_{2}[I]_{p=0} = \frac{3\Gamma_{L}\Gamma_{R} (9\Gamma_{L}^{2} + 4\Gamma_{R}^{2})}{(3\Gamma_{L} + 2\Gamma_{R})^{3}}. \tag{B11}$$

One can, therefore, check the consistency between Eqs. (B3,B4,B6,B7) and Eq. (B9), by verifying the formulas given in Eqs. (B11). The formulas (B3,B4,B5,B6,B7,B8) are also listed in Table I in the limit of $\Gamma_L \to 1$ and $\Gamma_R \to 1$.

APPENDIX C: TABLE FOR S = 1

J. Park et al., Nature (London) 417, 722 (2002); W. Liang et al., Nature (London) 417, 725 (2002); S. Kubatkin et al., Nature (London) 425, 698 (2003).

² H. Park et al., Nature (London) 407, 57 (2000); L. H. Yu et al., Phys. Rev. Lett. 93, 266802 (2004); A. N. Pasupathy et al., Nano Lett. 5, 203 (2005).

³ R. Sessoli, D. Gatteschi, A. Caneschi, and M. A. Novak, Nature (London) **365**, 141 (1993).

⁴ H. B. Heersche, Z. de Groot, J. A. Folk, H. S. van der Zant, C. Romeike, M. R. Wegewijs, L. Zobbi, D. Barreca, E. Tondello, and A. Cornia, Phys. Rev. Lett. 96, 206801 (2006).

⁵ F. Elste, and C. Timm, Phys. Rev. B **73**, 235305 (2006), C. Timm and F. Elste, Phys. Rev. B **73**, 235304 (2006).

 $^{^{6}\,}$ F. Elste and C. Timm, Phys. Rev. B $\bf{71},\,155403$ (2005).

 $^{^7\,}$ K.-I. Imura, Y. Utsumi and T. Martin, Phys. Rev. B $\mathbf{75},\,205341$ (2007).

⁸ A.Y. Kasumov et al., Phys. Rev. B 72, 033414 (2005).

⁹ For treating the case of non-collinear (general) alignments of the electrodes, see, e.g., S. Braig, P. W. Brouwer, Phys. Rev. B 71, 195324 (2005).

The results presented in this paper has, therefore, no T-dependence, and applies to the temperature regime $\hbar\Gamma\ll k_B\Theta\ll eV$.

¹¹ A. N. Korotkov, Phys. Rev. B 49, 10381 (1994).

 $^{^{12}\,}$ Y. Utsumi, Phys. Rev. B 75, 035333 (2007).

¹³ D.A. Bagrets and Y.V. Nazarov, Phys. Rev. B **67**, 085316 (2003)

¹⁴ W. Belzig, in *Quantum Noise in mesoscopics physics*, edited by Y.V. Nazarov (Springer, 2003).

¹⁵ There is an inconsistency of notation in Ref. [7]. The counting field ξ must be replaced by $i\xi$ in Eq. (20) and everywhere afterwards, or change its definitions before. Here, in Eq. (B9) after correcting this inconsistency, we redefined $i\xi$ as ξ , and $i\eta$ as η .

P	$\langle I \rangle$	2/7
AP	$\langle I \rangle$	$2(p-1)(p+1)(7p^4+14p^2+3)$
211	\1/	$\frac{-\frac{3\left(p^{6}+21p^{4}+35p^{2}+7\right)}{3\left(p^{2}+1\right)}}{2\left(p^{2}+1\right)}$
LP	$\langle I \rangle$	
21	(1)	$\frac{5p^2 + 7}{2\left(p^4 + 2p^2 - 3\right)}$
RP	$\langle I \rangle$	
	\ /	$\frac{3(p^4 - 2p^2 - 7)}{4(539p^2 + 75)}$
P	S_{II}	
	~11	$\frac{1029 (p^2 - 1)}{4(p - 1)(p + 1) (357p^{16} - 2698p^{14} - 24654p^{12} - 71634p^{10} - 100500p^8 - 68254p^6 - 23458p^4 - 3846p^2 - 225)}$
AP	S_{II}	
		$\frac{9 \left(p^6+21 p^4+35 p^2+7\right)^3}{4 \left(27 p^6+27 p^4+81 p^2+25\right)}$
LP	S_{II}	
		$\frac{(5p^2+7)^3}{4(p-1)(p+1)(3p^{10}+85p^8+270p^6-518p^4+1215p^2+225)}$
RP	S_{II}	
	~ 11	$9(p^4 - 2p^2 - 7)^3$
P	$\langle J_z \rangle$	0
AP	/ 1 \	$4p\left(3p^4+14p^2+7\right)$
AP	$\langle J_z \rangle$	$p^6 + 21p^4 + 35p^2 + 7$
LP	$\langle J_z angle$	$2p\left(p^2+7 ight)$
LI	$\langle J_z \rangle$	$5p^{2} + 7$
RP	$\langle J_z \rangle$	$-\frac{2p(p^2-7)}{}$
101	\0z/	$ \frac{p^{6} + 21p^{4} + 35p^{2} + 7}{p^{6} + 21p^{4} + 35p^{2} + 7} $ $ \frac{2p(p^{2} + 7)}{5p^{2} + 7} $ $ -\frac{2p(p^{2} - 7)}{p^{4} - 2p^{2} - 7} $ $ \frac{552}{} $
P	$S_{J_zJ_z}$	$\frac{552}{7777}$
		$\frac{7 - 7p^2}{8(p - 1)(p + 1)\left(105p^{14} - 63p^{12} - 471p^{10} + 8617p^8 - 7021p^6 - 3381p^4 - 2597p^2 - 3381\right)}$
AP	$S_{J_zJ_z}$	
		$\frac{\left(p^6 + 21p^4 + 35p^2 + 7\right)^3}{8\left(24p^8 + 367p^6 - 1963p^4 + 4921p^2 - 3381\right)}$
LP	C	
	$S_{J_zJ_z}$	
RP	$S_{J_zJ_z}$ $S_{J_zJ_z}$	$\frac{(5p^2+7)^3}{8(p-1)(p+1)\left(3p^{10}+30p^8-673p^6+3321p^4-5614p^2+3381\right)}$
	$S_{J_zJ_z}$	$\frac{(5p^2+7)^3}{8(p-1)(p+1)(3p^{10}+30p^8-673p^6+3321p^4-5614p^2+3381)}$ $(p^4-2p^2-7)^3$
RP P		$\frac{(5p^2+7)^3}{8(p-1)(p+1)\left(3p^{10}+30p^8-673p^6+3321p^4-5614p^2+3381\right)}$ $\frac{(p^4-2p^2-7)^3}{4/7}$
	$S_{J_zJ_z}$ $\langle Q \rangle$	$\frac{(5p^2+7)^3}{8(p-1)(p+1)\left(3p^{10}+30p^8-673p^6+3321p^4-5614p^2+3381\right)}$ $\frac{(p^4-2p^2-7)^3}{4/7}$ $\frac{4\left(p^6+7p^4+7p^2+1\right)}{4\left(p^6+7p^4+7p^2+1\right)}$
P	$S_{J_zJ_z}$	$\frac{(5p^2+7)^3}{8(p-1)(p+1)\left(3p^{10}+30p^8-673p^6+3321p^4-5614p^2+3381\right)}$ $\frac{(p^4-2p^2-7)^3}{4/7}$ $\frac{4\left(p^6+7p^4+7p^2+1\right)}{4\left(p^6+7p^4+7p^2+1\right)}$
P	$S_{J_zJ_z}$ $\langle Q \rangle$	$\frac{(5p^2+7)^3}{8(p-1)(p+1)\left(3p^{10}+30p^8-673p^6+3321p^4-5614p^2+3381\right)}$ $\frac{4/7}{4\left(p^6+7p^4+7p^2+1\right)}$ $\frac{4\left(p^6+7p^4+7p^2+1\right)}{p^6+21p^4+35p^2+7}$ $\frac{4\left(p^2+1\right)}{4\left(p^2+1\right)}$
P AP LP	$S_{J_zJ_z}$ $\langle Q \rangle$ $\langle Q \rangle$ $\langle Q \rangle$ $\langle Q \rangle$	$\frac{(5p^2+7)^3}{8(p-1)(p+1)\left(3p^{10}+30p^8-673p^6+3321p^4-5614p^2+3381\right)}$ $\frac{4/7}{4\left(p^6+7p^4+7p^2+1\right)}$ $\frac{4\left(p^6+7p^4+7p^2+1\right)}{p^6+21p^4+35p^2+7}$ $\frac{4\left(p^2+1\right)}{4\left(p^2+1\right)}$
P AP	$S_{J_zJ_z}$ $\langle Q \rangle$ $\langle Q \rangle$	$\frac{(5p^2+7)^3}{8(p-1)(p+1)\left(3p^{10}+30p^8-673p^6+3321p^4-5614p^2+3381\right)}$ $\frac{4/7}{4(p^6+7p^4+7p^2+1)}$ $\frac{4\left(p^6+7p^4+35p^2+7\right)}{p^6+21p^4+35p^2+7}$ $\frac{4\left(p^2+1\right)}{p^4-2p^2-7}$ $\frac{4\left(p^2+1\right)}{p^4-2p^2-7}$
P AP LP RP		$\frac{(5p^2+7)^3}{8(p-1)(p+1)\left(3p^{10}+30p^8-673p^6+3321p^4-5614p^2+3381\right)}$ $\frac{4/7}{p^6+21p^4+35p^2+7}$ $\frac{4\left(p^6+7p^4+7p^2+1\right)}{p^6+21p^4+35p^2+7}$ $\frac{4\left(p^2+1\right)}{p^4-2p^2-7}$ $\frac{4\left(p^2+1\right)}{5p^2+7}$
P AP LP	$S_{J_zJ_z}$ $\langle Q \rangle$ $\langle Q \rangle$ $\langle Q \rangle$ $\langle Q \rangle$	$\frac{(5p^2+7)^3}{8(p-1)(p+1)\left(3p^{10}+30p^8-673p^6+3321p^4-5614p^2+3381\right)}$ $\frac{4/7}{4/7}$ $\frac{4\left(p^6+7p^4+7p^2+1\right)}{p^6+21p^4+35p^2+7}$ $-\frac{4\left(p^2+1\right)}{p^4-2p^2-7}$ $\frac{4\left(p^2+1\right)}{5p^2+7}$ 288
P		$\frac{(5p^2+7)^3}{8(p-1)(p+1)\left(3p^{10}+30p^8-673p^6+3321p^4-5614p^2+3381\right)}$ $\frac{4/7}{p^6+21p^4+35p^2+7}$ $\frac{4\left(p^6+7p^4+7p^2+1\right)}{p^6+21p^4+35p^2+7}$ $\frac{4\left(p^2+1\right)}{p^4-2p^2-7}$ $\frac{4\left(p^2+1\right)}{5p^2+7}$
P AP LP RP		$\frac{(5p^2+7)^3}{8(p-1)(p+1)\left(3p^{10}+30p^8-673p^6+3321p^4-5614p^2+3381\right)}{(p^4-2p^2-7)^3}$ $\frac{4/7}{p^6+21p^4+35p^2+7}$ $-\frac{4\left(p^6+7p^4+7p^2+1\right)}{p^4-2p^2-7}$ $\frac{4\left(p^2+1\right)}{5p^2+7}$ $-\frac{288}{343\left(p^2-1\right)}$ $32\left(63p^{16}+420p^{14}+980p^{12}+1388p^{10}-622p^8-1348p^6-668p^4-204p^2-9\right)$
P		$\frac{(5p^2+7)^3}{8(p-1)(p+1)\left(3p^{10}+30p^8-673p^6+3321p^4-5614p^2+3381\right)}$ $\frac{4/7}{4/7}$ $\frac{4\left(p^6+7p^4+7p^2+1\right)}{p^6+21p^4+35p^2+7}$ $-\frac{4\left(p^2+1\right)}{p^4-2p^2-7}$ $\frac{4\left(p^2+1\right)}{5p^2+7}$ 288
P		$ \frac{(5p^2+7)^3}{8(p-1)(p+1)\left(3p^{10}+30p^8-673p^6+3321p^4-5614p^2+3381\right)}{(p^4-2p^2-7)^3} $ $ \frac{4/7}{p^6+21p^4+7p^2+1} $ $ \frac{4\left(p^6+7p^4+7p^2+1\right)}{p^6+21p^4+35p^2+7} $ $ \frac{4\left(p^2+1\right)}{p^4-2p^2-7} $ $ \frac{4\left(p^2+1\right)}{5p^2+7} $ $ \frac{-\frac{288}{343\left(p^2-1\right)}}{5p^2+7} $ $ \frac{32\left(63p^{16}+420p^{14}+980p^{12}+1388p^{10}-622p^8-1348p^6-668p^4-204p^2-9\right)}{(p^6+21p^4+35p^2+7)^3} $ $ \frac{(p^6+21p^4+35p^2+7)^3}{32\left(2p^{10}+7p^8-16p^6+58p^4-42p^2-9\right)} $
P		$\frac{(5p^2+7)^3}{8(p-1)(p+1)\left(3p^{10}+30p^8-673p^6+3321p^4-5614p^2+3381\right)}{(p^4-2p^2-7)^3}$ $\frac{4/7}{p^6+21p^4+35p^2+7}$ $-\frac{4\left(p^6+7p^4+7p^2+1\right)}{p^4-2p^2-7}$ $\frac{4\left(p^2+1\right)}{5p^2+7}$ $-\frac{288}{343\left(p^2-1\right)}$ $32\left(63p^{16}+420p^{14}+980p^{12}+1388p^{10}-622p^8-1348p^6-668p^4-204p^2-9\right)$

TABLE II: The analytic formulas for the case of a molecular spin S=1, when the state J=3/2 of the occupied dot lies in the bias window. The first column shows the type of polarizations in the leads: P for parallel $(P_L=P_R=p)$, AP for anti-parallel $(P_L=-P_R=p)$, LP $(P_L=p,\,P_R=0)$ for left lead polarized only and RP $(P_R=p,\,P_L=0)$ for right lead polarized only. The second column shows the quantity whose analytical formula is given in the third column.