

HAL
open science

Pressure sensor via optical detection based on a 1D spin transition coordination polymer

C.M. Jureschi, J. Linares, A. Rotaru, M.H. Ritti, M. Parlier, M. M. Dîrtu, M. Wolff, Y. Garcia

► To cite this version:

C.M. Jureschi, J. Linares, A. Rotaru, M.H. Ritti, M. Parlier, et al.. Pressure sensor via optical detection based on a 1D spin transition coordination polymer. 2015. hal-01111335

HAL Id: hal-01111335

<https://hal.science/hal-01111335>

Preprint submitted on 2 Feb 2015

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.

Pressure sensor via optical detection based on a 1D spin transition coordination polymer

Cătălin M. Jureschi^{1,2}, Jorge Linares^{3,*}, Aurelian Rotaru¹, Marie Helene Ritti⁴, Michel Parlier⁴, Marinela M. Dirtu⁵, Mariusz Wolff⁵ and Yann Garcia^{5,*}

¹Department of Electrical Engineering and Computer Science and Advanced Materials and Nanotechnology Laboratory (AMNOL), “Stefan cel Mare” University, University Street 13, Suceava 720229, Romania; E-Mails: catalin.jureschi@eed.usv.ro (C. M. J); rotaru@eed.usv.ro (A. R.)

²Laboratoire d’Ingenierie des Systemes de Versailles, Universite Versailles St Quentin, 78035 Versailles Cedex, France;

³Groupe d’Etude de la Matiere Condensee (GEMaC), CNRS-UMR 8635, Universite Versailles St Quentin, 78035 Versailles Cedex, France;

⁴ONERA - DMSC, 29 avenue de la Division Leclerc, BP72, 92322 Chatillon Cedex, France ; E-Mails : marie-helene.ritti@onera.fr. (M. H. R.); michel.parlier@onera.fr (M. P.)

⁵Institute of Condensed Matter and Nanosciences, Molecules, Solids, Reactivity (IMCN/MOST), Universite catholique de Louvain, Place L. Pasteur 1, 1348 Louvain-la-Neuve, Belgium; E-Mails: marinela.dirtu@uclouvain.be (M.M.D.); mariusz.wolff@uclouvain.be (M. W)

* Author to whom correspondence should be addressed; E-Mail: jorge.linares@uvsq.fr; yann.garcia@uclouvain.be; Tel.: +32-10-472-831; Fax: +32-10-472-330.

Abstract: We have investigated the suitability to use the 1D spin crossover coordination polymer $[\text{Fe}(4\text{-}(2'\text{-hydroxyethyl})\text{-}1,2,4\text{-triazole})_3]_2\cdot\text{H}_2\text{O}$, known to crossover around room temperature, as a sensor via optical detection using various contact pressures up to 250MPa. A dramatic persistent colour change is observed. The experimental data, obtained by calorimetric and Mossbauer measurements, have been used for a theoretical analysis, in the framework of the Ising-like model, of the thermal and pressure induced spin state switching.

Keywords: spin crossover; pressure sensors; optical detection; smart materials; material characterization

I. Introduction

Due to the current need of processing and storage of an increasing amount of information it becomes necessary to use miniaturized devices including multifunctional components. Particularly, molecular materials are considered as a promising class for implementation in molecular nano-devices. To this aim, spin crossover (SCO) materials including $3d^4\text{-}3d^7$ transition metals were selected due to their potential miniaturization and suitable applications in memory devices, sensors, switches, and displays [1-4]. These materials can switch between two distinguished states, namely the low-spin (LS) state and the high-spin (HS) state by applying external perturbations such as temperature, pressure, light or a magnetic field [4]. As a result, different optical, magnetic, vibrational and structural properties are observed, which are more pronounced in the case of Fe(II) complexes. The most widely used perturbation to induce a spin state transition is the temperature, but a pressure stimulus also induces modifications on the spin

state. Thus SCO materials are considered as pressure sensors [2,5]. A remarkable family concerns 1D Fe(II) coordination polymers with 1,2,4-triazole ligands [6,7], which show marked colour changes making this family of materials suitable to be used as temperature and pressure sensors with optical detection [2]. In Figure 1a, the pressure applied to the Fe(II) material is lower than the critical pressure, P_c , and the SCO compound appears white (HS state). The white surface can reflect the laser light to the light detector, which can be connected to a computer. In Figure 1b, the pressure applied to the material under study is above the critical pressure, P_c , causing the SCO compound to turn purple (LS state). The purple surface absorbs the light or reflect it to a lesser degree, depending on the wavelength of the light used. The change in pressure can thus be detected optically at a critical point.

Figure 1 SCO material used as pressure sensor: (a) the SCO material reflects the light to the detector, indicating that the pressure is below the critical point; (b) the SCO material does not reflect the light to the detector, indicating that the pressure is above the critical point.

The continuous developments of chemical systems in our laboratory allows the selection of the best SCO systems with special requirements concerning the SCO temperature region, which need to be located around the room temperature region as well as the width of their bistability domain which need to be as large as possible. Following these conditions, we decided to focus on the 1D chain $[\text{Fe}(\text{hyetrz})_3]_2 \cdot \text{H}_2\text{O}$ (hyetrz = 4-(2'-hydroxyethyl)-1,2,4-triazole) as a suitable candidate. This material is known to exhibit a cooperative and thermochromic spin transition from LS ($S = 0$, violet) to HS ($S = 2$, white) around the room temperature region [8]. In this work we show that $[\text{Fe}(\text{hyetrz})_3]_2 \cdot \text{H}_2\text{O}$ can be used as a visual detector of strong mechanical contact pressure from 250 to 2500 bars. This result is supported by thermal dependence of the optical density measurements, ^{57}Fe Mössbauer spectroscopy and differential scanning calorimetry. A correlation of SCO properties with the pressure contact is made thanks to an Ising-like model. These results provide the basis for the construction of a marker pressure device.

2. Temperature study

The colour change of the sample from white (HS) to violet (LS) was monitored through variable-temperature optical reflectivity measurements in a dry nitrogen atmosphere at 2 K/min. The thermal dependence of the optical density has been recorded spectroscopically at a quasi-monochromatic wavelength of $\lambda = 550(50)$ nm (Figure 2).

Figure 2. Thermal evolution of reflectance spectra recorded on $[\text{Fe}(\text{hyetrz})_3]\text{I}_2 \cdot \text{H}_2\text{O}$ in the solid state (left) and of the optical density at $\lambda = 550$ nm (right).

The hysteretic SCO behaviour around room temperature is confirmed for $[\text{Fe}(\text{hyetrz})_3]\text{I}_2 \cdot \text{H}_2\text{O}$ at $T_c^\uparrow = 292$ K and $T_c^\downarrow = 275$ K by optical reflectivity measurements (Figure 2). The high colour contrast of the sample observed on cooling can be tracked by recording temperature dependence of the reflectance spectra. In the LS state, the reflectance spectrum shows a band centred on 680 nm, in good agreement with the pink colour of sample. By increasing the temperature, a blue shift of the spectrum maximum is observed, followed by a broadening of the reflectance spectrum, in good agreement as well with the white colour of the sample in the HS state. The optical characterization has been completed by differential scanning calorimetric (DSC) measurements that were undertaken to confirm the spin transition temperature range as well as to determine, quantitatively, the thermodynamic parameters to be used in our Ising model described hereafter.

Figure 3. DSC curves for $[\text{Fe}(\text{hyetrz})_3]\text{I}_2 \cdot \text{H}_2\text{O}$ over the temperature range 265-303 K.

DSC profiles were recorded at 10 K/min in the heating and cooling modes around the room temperature region as shown in Figure 3. The DSC curve shows an endothermic peak at $T_{max}^\uparrow = 293$ K and an exothermic peak at $T_{max}^\downarrow = 280$ K, in fair agreement with the transition temperatures observed from optical measurements. The difference seen in the lower branch of the spin transition curve is associated to the lower scan rate (2K/min) used for the optical

measurements. The enthalpy and entropy variations were determined as $\Delta H = 16.42 \text{ kJ mol}^{-1}$ and $\Delta S = 57.42 \text{ J mol}^{-1} \text{ K}^{-1}$. The experimentally measured entropy variation accounts for an electronic contribution, $R \ln 5 = 13.4 \text{ J mol}^{-1} \text{ K}^{-1}$, and a vibrational contribution of $41.77 \text{ J mol}^{-1} \text{ K}^{-1}$. These values were corrected taking into account the active sites fraction associated to the spin transition which was accurately determined from complimentary Mössbauer spectroscopy measurements detailed below. Indeed on cooling to 78 K, a single quadrupole doublet with isomer shift $\delta^S = 0.50(1) \text{ mm.s}^{-1}$ was observed indicating 100% LS ions. The presence of a quadrupole splitting $\Delta E_Q^{LS} = 0.24(1) \text{ mm.s}^{-1}$, indicates a distortion for the octahedral as expected within a 1D chain [9]. At 313 K, a temperature for which the compound is expected to have undergone the spin transition, according to optical reflectivity measurements (Figure 1), the spectrum shows a major quadrupole doublet (87%) attributed to HS Fe^{II} ($\delta = 0.99(1) \text{ mm.s}^{-1}$ and $\Delta E_Q = 2.49(2) \text{ mm.s}^{-1}$) and a minor one (13%) corresponding to LS Fe^{II} ($\delta = 0.36 \text{ mm.s}^{-1}$ and $\Delta E_Q = 0.17(5) \text{ mm.s}^{-1}$). Thus $[\text{Fe}(\text{hyetrz})_3]_2 \cdot \text{H}_2\text{O}$ undergoes an incomplete ST on warming with 13% of non switching sites, which need to be taken into account for the enthalpy determination associated to the spin state change.

Figure 4. ^{57}Fe Mössbauer spectra for $[\text{Fe}(\text{hyetrz})_3]_2 \cdot \text{H}_2\text{O}$ at 78 K (left) and 313 K (right).

3. Pressure study

Pressure experiments were carried out on a home-made micromechanical device. The sample was deposited on a metal plate and covered with a scotch tape (Figure 5).

Figure 5 (Left): sample holder showing the SCO compound at room temperature on its sample holder covered with a scotch tape. (Right): Enlarged view of the sample evidencing colour

change to pink at room temperature for various applied pressures (25 MPa, 50 MPa, 100 MPa, 150 MPa, 200 MPa and 250 MPa).

As shown in Figure 5, the material is white at room temperature and ambient pressure which is characteristic of the HS state. The pressure was applied at selected spots on the sample, released and a photograph was taken again. As it can be seen, for a threshold value of the applied pressure of ca. 30-40 MPa, the SCO powder switches from white (HS) to pink (LS) and retain its colour (spin state) when pressure is released.

4. Phase diagram based on Ising like model

Various physical methods, such as magnetic susceptibility measurements, Mössbauer spectroscopy, optical and vibrational spectroscopy, X-ray diffraction and heat-capacity measurements [4], are used to describe the switching behaviour of SCO materials. Due to the expensive cost of such equipments used in physical characterizations, several theoretical models are used to predict the SCO properties. This includes models such as atom-phonon coupling [10-15], Ising-like [16-20] or mechano-elastic [11] which have been used to describe the role played in SCO behaviour by the lattice architecture, the influence of short- and long-range intermolecular interactions when applying external perturbation such as a temperature and/or a pressure variation.

In the Ising like model, to represent the two states of a SCO molecule, Wajnflasz and Pick [16] have introduced a fictitious spin operator σ which can take the value +1 when the molecule is in the HS state or -1 when the molecule is in the LS state with respective degeneracies g_{HS} and g_{LS} .

For a system with non-interacting molecules the Hamiltonian is given by:

$$H = \frac{\Delta}{2} \sum_{i=1}^N \sigma_i \quad (1)$$

where $\sum_{i=1}^N$ denotes the sum over all SCO molecules, N is the number of molecules and Δ represents the energy gap between the HS and LS states.

Over the last few years an important effort has been done in order to explain the influence of both short- and long-range interaction which induce different types of spin transition shapes [19-24], with or without hysteresis. The wideness of the hysteresis loop is determined by the long-range interaction parameter.

The Hamiltonian for interaction molecules, as proposed in[14] can be written as follows:

$$H = \frac{\Delta - k_B T \ln g}{2} \sum_i \sigma_i - J_{i,j} \sum_{i,j} \sigma_i \sigma_j - G \langle \sigma \rangle \sum_i \sigma_i \quad (2)$$

where, $\sum_{i,j}$ is the sum over nearest neighbour spins, k_B is the Boltzmann constant, $g = g_{HS} / g_{LS}$ is the degeneracy ratio, J and G represent the short and long range interaction parameters and $\langle \sigma \rangle$ is the average value of the fictitious magnetization.

In the mean field approach the average of the fictitious magnetization is given by:

$$\langle \sigma \rangle = \tanh \left(\frac{2\Gamma \langle \sigma \rangle + k_B T \ln g - \Delta}{2k_B T} \right) \quad (3)$$

where $\Gamma = Jq + G$ is the reduced interaction parameter and $\Delta = \Delta(T, p)$ is the reduced gap energy. The HS molar fraction is given by:

$$n_{HS} = \frac{1 + \langle \sigma \rangle}{2} \quad (4)$$

The pressure dependence of the energy gap is:

$$\Delta(T, p) = \Delta_0 + p\delta V, \quad (5)$$

where $\Delta_0 = \Delta(T, p = 0)$, δV is the volume variation and p is the external applied pressure.

From the DSC measurements, and taking into account 87% of spin switching determined by Mössbauer measurements, the entropy value calculated $\Delta S = 57.42 \text{ J.mol}^{-1}\text{K}^{-1}$ give a degeneracies ratio state of the two spin state, g , such as $\ln g = 6.906$ and the enthalpy variation give a gap energy $\Delta_0/k_B = 1978.6\text{K}$. For the volume variation (δV) during the spin transition (LS \rightarrow HS, HS \rightarrow LS), we used a typical value of volume change $\delta V = 100\text{\AA}^3$.

The thermal and pressure dependence of the HS molar fraction, n_{HS} , at ambient pressure and temperature computed for $[\text{Fe}(\text{hyetrz})_3]\text{I}_2 \cdot \text{H}_2\text{O}$, i.e. for a complex displaying an hysteretic spin transition around room temperature is displayed in Figure 6. The transitions temperatures at atmospheric pressure are $T_c^\uparrow = 292.5 \text{ K}$ and up and $T_c^\downarrow = 278.6 \text{ K}$, which are in excellent agreement with the ones detected by optical reflectivity (Figure 1). The transitions temperatures at 300 K are $P_c^\uparrow = 19.2 \text{ MPa}$ and up and $P_c^\downarrow = 9.3 \text{ MPa}$.

Figure 6 Thermal dependence at 1 bar (left) and pressure dependence at 300 K (right) of the HS molar fraction, n_{HS} , derived from the Ising like model. The parameters values are $\Delta_0/k_B = 1978.6\text{K}$, $\delta V = 100\text{\AA}^3$, $\ln g = 6.906$ and $\Gamma = 360 \text{ K}$

A (p-T) phase diagram was calculated to understand the influence of temperature and pressure on the SCO behaviour. The calculated phase diagram in pressure-temperature coordinates using the same parameters as in Figure 6, is displayed in Figure 7.

Figure 7 Pressure-temperature phase diagram calculated for a SCO system switching around the room temperature region using the following parameters values: $\Delta_0/k_B=1978.6K$, $\delta V=100\text{\AA}^3$, $\ln g = 6.906$ and $T = 360$ K.

As can be seen in Figure 7, the transition from the HS to the LS state can be achieved either by decreasing the temperature or by increasing pressure. When the SCO compound located at point **A**, i.e. at given temperature T_1 and pressure P_1 , is heated until it reaches point **B** at temperature $T_2 \geq T_{up}$ at a constant pressure P_1 , a switch back to the HS state is observed. From **B**, if the temperature is decreased until it gets back to point **A** (T_1, P_1) then the compound remains in the HS state. By applying a pressure, the compound switches from HS to LS states at point **C** ($T_1, P_2 > P_{down}$). If now the pressure is lowered back to P_1 (point **A**), the compound will remain in the LS state. In other words, inside the hysteresis width, the compound will keep the state of origin. When coming from the LS state it will remain in the LS state and when coming from the HS state it will retain the HS state as shown in Scheme 1.

Scheme 1 Representation of the switching mechanism induced by temperature and/or by pressure.

5. Conclusion

In this work we proved the feasibility of pressure detection using a molecular SCO based sensor/marker operating at ambient temperature. For the titled compound we obtained a threshold value of the contact pressure of about 30 MPa to induce irreversibly the colour change of the molecular material, due to the spin state switching from HS to LS state. These results open important perspectives for molecular materials in pressure sensing applications, making possible their insertion in piezo- and thermo-chromic paints that will allow the visual detection of mechanical collisions, a very important issue in the aeronautic and automotive industries.

Acknowledgments

We acknowledge financial support from the Fonds National de la Recherche Scientifique (FNRS) (FRFC 2.4537.12), Romanian National Authority for Scientific Research, CNCS – UEFISCDI, (project number PN-II-RU-TE-2011-3-0307), Romanian Academy – WBI, WBI-Roumanie, WBI-Tournesol and the Walloon region (MELMINK). We also acknowledge the COST actions CM1305 and MP1202. M. M. Dîrtu is chargé de recherches of FNRS.

Experimental

[Fe(hyetrz)₃]₂·H₂O was prepared as a solid white powder as described in ref [6]. The reflectance was determined by means of an optical microscope (Olympus BX51) equipped with a photodiode and a 543 nm interferential filter, while the optical spectra have been recorded by using an UV-Vis Ocean Optics spectrometer mounted on the optical microscope. The sample temperature was controlled using a Linkam THMS600 liquid nitrogen cryostage. During the experiment the temperature was changed at a rate of 2K/min. Differential scanning calorimetry measurements were carried out in a He_(g) atmosphere using a Perkin-Elmer DSC Pyris 1 instrument equipped with a cryostat and operating down to 98 K. The purge gas was N_{2(g)}. Temperatures and enthalpies were calibrated over the temperature range 98–300 K using the solid/solid and liquid/solid transitions of pure cyclopentane (P99%, Acros) [25]. The calibration sample was introduced in an aluminum pan and hermetically sealed using an encapsulating press. The calibration was made at a scan rate of 10 K/min. The characteristic temperatures, which were assigned to the crystal/crystal transitions of cyclopentane, were obtained by the extrapolation of the onset peak temperatures. An empty aluminium pan, identical to the one used for the sample, was used as a reference to obtain a reliable baseline. The system produces or uptakes energy in order to keep the temperature of the compound identical to the reference. This energy difference between two resistances (in mW) is transformed by PYRISTM DSC Software 7.0 in specific heat C_p (J/mol/K). The DSC measurement of the sample was carried out at a scan rate of 10 K/min, in warming and cooling modes. 27.7 mg were encapsulated at room temperature in aluminum pans and hermetically sealed. The sample was maintained at room temperature for 5 min in order to allow the system to equilibrate, and was further cooled down from 298 to 98 K. The sample was maintained at 98 K for 5–10 min to reach equilibrium, followed by a similar scanning mode as on cooling between 98 K and room temperature. ⁵⁷Fe Mössbauer spectra were recorded in transmission geometry with a Wissel Mössbauer

spectrometer equipped with a $^{57}\text{Co}(\text{Rh})$ radioactive source (Cyclotron Ltd, Russia) operating at room temperature, and a Reuter-Stokes proportional counter. The samples were sealed in iron free aluminum foil and mounted on a nitrogen Oxford Instruments bath cryostat. The spectra were fitted to the sum of Lorentzian functions by a least-squares refinement using Recoil 1.05 Mössbauer Analysis Software [26]. Pressure tests were performed on a micromechanical device developed at Onera. The cylindrical indenter with a contact surface of 4 mm^2 is fixed in the upper part and the sample holder is placed on the movable part. This latter receives the load sensor and two deformable blades are used to guide the column designed to transmit the load between the sample holder and the pressure sensor. A stepper motor is used to move the platform via a screw-nut system. An Entran load sensor (FC231100000250L) with a capacity of 1100 N is used. During contact between indenter and sample, the moving part stops automatically when a force of 1 N is measured. For indentation testing, the moving speed was $5\ \mu\text{s}$ and the displacement is stopped when the required load is reached.

References

1. Gutlich, P.; Goodwin, H.A. Spin crossover - An overall perspective, in Spin Crossover in Transition Metal Compounds I. **2004**. p. 1-47.
2. Linares, J.; Codjovi, E.; Garcia, Y. Pressure and Temperature Spin Crossover Sensors with Optical Detection. *Sensors* **2012**, *12*, 4479-4492.
3. Bousseksou, A.; Molnár, G.; Salmon, L.; Nicolazzi, W. Molecular spin crossover phenomenon: recent achievements and prospects. *Chem. Soc. Rev.* **2011**, *40*, 3313-3335.
4. Gutlich, P.; Gaspar, A. B.; Garcia, Y. Spin state switching in iron coordination compounds. *Beilstein J. Org. Chem.* **2013**, *9*, 342-391.
5. Ksenofontov, V.; Levchenko, G.; Spiering, H.; Gütlich, P.; Létard, J. F.; Bouhedja, Y.; Kahn, O. Spin crossover behavior under pressure of $\text{Fe}(\text{PM-L})_2(\text{NCS})_2$ compounds with substituted 2'-pyridylmethylene 4-anilino ligands. *Chem. Phys. Lett.* **1998**, *294*(6), 545-553.
6. Roubeau, O. Triazole-based one-dimensional spin-crossover coordination polymers. *Chem. Eur. J.* **2012**, *18*, 15230-15244
7. Garcia, Y., Adarsh, N. N., and Naik, A. D. Crystal engineering of Fe^{II} spin crossover coordination polymers derived from triazole or tetrazole ligands. *Chimia* **2013**, *67*, 411-418
8. Garcia, Y.; van Koningsbruggen, P. J.; Lapouyade, R.; Rabardel, L.; Kahn, O.; Wieczorek, M.; Bronisz, R.; Ciunik, Z.; Rudolf, M. Synthesis and spin crossover characteristics of polynuclear 4-(2'-hydroxy-ethyl)-1,2,4- triazole $\text{Fe}(\text{II})$ molecular materials. *C. R. Acad. Sc. Paris* **1998**, *IIc*, 523.
9. Dîrtu, M. M.; Garcia, Y.; Nica, M.; Rotaru, A.; Linares, J.; Varret, F. Iron(II) spin transition 1,2,4-triazole chain compounds with novel inorganic fluorinated counteranions. *Polyhedron* **2007**, *26*, 2259.
10. Nasser, J.A. First order high-spin/low-spin phase transition induced by acoustic-phonons. *Eur. Phys. J. B* **2001**, *21*, 3-10.
11. Nasser, J.A.; Boukhedaden, K.; Linares, J. Two-step spin conversion and other effects in the atom-phonon coupling model. *Eur. Phys. J. B* **2004**, *39*, 219-227.
12. Boukhedaden, K.; Miyashita, S.; Nishino, M. Elastic interaction among transition metals in one-dimensional spin-crossover solids. *Phys. Rev. B* **2007**. 75(9).
13. Rotaru, A.; Linares, J.; Codjovi, E.; Nasser, J.; Stancu, A. Size and pressure effects in the atom-phonon coupling model for spin crossover compounds. *J. Appl. Phys.* **2008**, *103*, 07B908.

14. Rotaru, A.; Linares, J.; Mordelet, S.; Stancu, A.; Nasser, J. Re-entrance phase and excited metastable electronic spin states in one-dimensional spin crossover compounds explained by atom-phonon coupling model. *J. Appl. Phys.* **2009**, *106*(4), 043507.
15. Boukheddaden, K., Static and Dynamical Aspects of a Phonon-Induced Spin-Crossover Transition - Local Equilibrium Approach. *Eur. J. Inorg. Chem.* **2013**, 5-6, 865-874.
16. Wajnflasz, J.; Pick, R. Transitions « Low spin »-« High spin » dans les complexes de Fe²⁺. *J. Phys. Colloq.* **1971**, *32*, C1-91-C1-92.
17. Slichter, C.P.; Drickamer, H. G. Pressure-Induced Electronic Changes in Compounds of Iron. *J. Chem. Phys.* **1972**, *56*(5), 2142-2160.
18. Bousseksou, A.; Nasser, J.; Linares, J.; Boukheddaden K.; Varret, F. Ising-like model for the 2-step spin crossover. *J. Phys. I* **1992**, *2*(7), 1381-1403.
19. Linares, J.; Spiering, H.; Varret, F. Analytical solution of 1D Ising-like systems modified by weak long range interaction - Application to spin crossover compounds. *Eur. Phys. J. B* **1999**, *10*(2), 271-275.
20. Jureschi, C. M.; Rusu, I.; Coddjovi, E.; Linares, J.; Garcia, Y.; Rotaru, A. Thermo- and piezochromic properties of [Fe(hyprtz)]A₂•H₂O spin crossover 1D coordination polymer: towards spin crossover based temperature and pressure sensors. *Physica B* **2014**, *449*, 47-51.
21. Chiruta, D.; Linares, J.; Dahoo, P. -R.; Dimian, M. Analysis of long-range interaction effects on phase transitions in two-step spin-crossover chains by using Ising-type systems and Monte Carlo entropic sampling technique. *J. Appl. Phys.* **2012**, 112(7).
22. Chiruta, D.; Linares, J.; Garcia, Y.; Dahoo, P. R.; Dimian, M. Analysis of the Hysteretic Behaviour of 3D Spin Crossover Compounds by Using an Ising-Like Model. *Eur. J. Inorg. Chem.* **2013**, *21*, 3601-3608.
23. Chiruta, D.; Jureschi C. -M.; Linares, J.; Garcia, Y.; Rotaru, A. Lattice architecture effect on the cooperativity of spin transition coordination polymers. *J. Appl. Phys.* **2014**, *115*(5), 053523.
24. Klokishner, S.; Linares, J.; Varret, F. Effect of hydrostatic pressure on phase transitions in spin-crossover 1D systems. *Chem. Phys.* **2000**, *255*(2-3), 317-323.
25. Rotaru, A.; Dîrtu, M. M.; Enachescu, C.; Tanasa, R.; Linares, J.; Stancu, A.; Garcia, Y. Calorimetric measurements of diluted spin crossover complexes [Fe_xM_{1-x}(btr)₂(NCS)₂]•H₂O with MII = Zn and Ni. *Polyhedron* **2009**, *28*, 2531.
26. Lagarec, K.; Rancourt, D. G. Recoil, Mössbauer Spectral Analysis Software for Windows 1.0, Department of Physics, University of Ottawa, Canada, 1998.