

HAL
open science

Stress-induced Domain Wall Motion in a Ferroelastic Mn³⁺ Spin Crossover Complex

Vibe Jakobsen, Elzbieta Trzop, Laurence Gavin, Emiel Dobbelaar, Shalinee Chikara, Xiaxin Ding, Kane Esien, Helge Müller-Bunz, Solveig Felton, Vivien Zapf, et al.

► **To cite this version:**

Vibe Jakobsen, Elzbieta Trzop, Laurence Gavin, Emiel Dobbelaar, Shalinee Chikara, et al.. Stress-induced Domain Wall Motion in a Ferroelastic Mn³⁺ Spin Crossover Complex. *Angewandte Chemie International Edition*, 2020, 59 (32), pp.13305-13312. 10.1002/anie.202003041 . hal-02562751

HAL Id: hal-02562751

<https://hal.science/hal-02562751>

Submitted on 11 May 2020

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.

Stress-induced Domain Wall Motion in a Ferroelastic Mn³⁺ Spin Crossover Complex

Vibe B. Jakobsen,^[a] Elzbieta Trzop,^[b] Laurence C. Gavin,^[a] Emiel Dobbelaar,^{[a]‡} Shaline Chikara,^{[c]§} Xiixin Ding,^{[d]¶} Kane Esien,^[e] Helge Müller-Bunz,^[a] Solveig Felton,^[e] Vivien S. Zapf,^[d] Eric Collet,^{*[b]} Michael A. Carpenter,^{*[f]} and Grace G. Morgan^{*[a]}

Abstract: Domain wall motion is detected for the first time during the transition to a ferroelastic and spin-state ordered phase of a spin crossover complex. Single crystal X-ray diffraction and resonant ultrasonic spectroscopy (RUS) revealed two distinct symmetry-breaking phase transitions in the mononuclear Mn³⁺ compound [Mn(3,5-diBr-sal₂(323))]BPh₄, **1**. The first at 250 K, involves the space group change *Cc* → *Pc* and is thermodynamically continuous, while the second, *Pc* → *P1* at 85 K, is discontinuous and related to spin crossover and spin-state ordering. Stress-induced domain wall mobility was detected as softening of the phonon modes at the *Pc* → *P1* transition.

Domain walls (DWs) in ferroic materials – ferromagnets, ferroelectrics, ferroelastics - represent the regions where there is a change in order parameter.^[1] The dimensions, mobility and internal structure of domain walls continue to yield useful functionality such as magnetic racetrack memory,^[2] where the supersonic motion^[3] of magnetic DWs is driven by spin-polarized currents. In the last decade, work on ferroelectric oxides has unexpectedly revealed that electrical conductivity,^[4] or even superconductivity,^[5] is possible within ferroelectric DWs, despite the fact that ferroelectrics should be good insulators. Thus, far from being an inert barrier between functional ordered regions, the DW in both ferromagnets and ferroelectrics is instead recognized as a functional entity in itself, and is being investigated for applications where “the wall is the device”.^[1] In this context it is of interest to examine other types of ordered materials to probe the nature of DW structure and to look for new functionality.

Whilst most reports on ferroic properties focus on inorganic oxides, molecular systems also offer a rich playground for structural and electronic ordering. For example, in molecular

crystals both intramolecular and intermolecular degrees of freedom can be modulated to induce changes in either local point group and/or global translational symmetry, as has been demonstrated in organic ferroelectric materials.^[6] The vibronic phenomenon of thermal spin state switching^[7] is also well known to cause significant structural reorganization in both small molecule transition metal complexes^[8] and solid state oxides.^[9] In spin crossover (SCO) materials, the switching is usually strongly coupled to structural degrees of freedom, with local bond length changes of up to 0.2 Å in each metal-donor distance due to depopulation/population of anti-bonding orbitals during the electron pairing/unpairing process. These local distortions at the molecular scale propagate macroscopically through elastic coupling, resulting in macroscopic changes in lattice parameters.^[10] The variety of SCO phenomena can be understood in terms of the evolution of the totally symmetric HS fraction order parameter, γ , which may couple to symmetry breaking order parameter driving spin state ordering, η , or to volume and shear strains.^[11] Here spin state ordering refers to an ordered pattern of HS and LS sites. Such coupling, in turn, can give rise to large anomalies in elastic properties.^[12] In some SCO crystals, this drives cooperative phase transitions to produce multiple structural phases with spin state ordering over a temperature gradient.^[13] Such ordering phenomena have been the focus of sustained experimental^[14] and theoretical^[11, 15] investigations over the last decade but little is known about the DW architecture in the ordered phases, as in most systems studied so far, spin-state ordering results in antiphase boundaries. Here we report magnetic, structural and elastic properties of a new Mn³⁺ SCO complex, [Mn(3,5-diBr-sal₂(323))]BPh₄, **1**, and show that the ferroelastic DWs in one of two spin-state ordered phases are mobile in response to shear stress. The DWs detected in complex **1** are distinct from the HS/LS phase boundary which develops in crystalline SCO materials across a thermal gradient, and where spatiotemporal effects can be very effectively followed by optical microscopy.^[16] Such examples of an isostructural phase transition between LS and HS phases do not correspond to DW formation, rather to a phase boundary. In the isostructural case both HS and LS phases have the same symmetry, so the symmetry breaking order parameter is 0 and the HS/LS interface is not a DW. In contrast, in the case of complex **1**, the spin state and ferroelastic order parameters are both coupled with strain, making it inevitable that the DWs will contain local variations in spin state, thus realizing a new class of DW architecture.

[Mn(3,5-diBr-sal₂(323))]BPh₄, **1**, belongs to the [Mn(R-sal₂(323))]⁺ series of Schiff base complexes, many of which exhibit thermal SCO or stabilization of the rare S = 1 state.^[14f, 17] Dark red crystals of complex **1** were prepared in a one-pot synthesis, Scheme 1, and magnetic susceptibility in heating and cooling modes over the temperature range 4-300 K was recorded on a SQUID magnetometer in an applied field of 0.1 T, Figure 1a and S1.

[a] V. B. Jakobsen, Dr. L. C. Gavin, E. Dobbelaar, Dr. H. Müller-Bunz, Prof. G. G. Morgan

School of Chemistry
University College Dublin
Science Centre Belfield, Dublin 4, Ireland
E-mail: grace.morgan@ucd.ie

Homepage: <https://people.ucd.ie/grace.morgan>

[b] Dr. E. Trzop, Prof. E. Collet
Univ Rennes, CNRS, IPR (Institut de Physique de Rennes) - UMR 6251, F-35000
Rennes, France

[c] Dr. S. Chikara
Department of Physics, Auburn University
Auburn, AL 36849, United States

[d] Dr. X. Ding, Dr. V. S. Zapf
National High Magnetic Field Laboratory,
Los Alamos National Laboratory,
Los Alamos, New Mexico 87545, United States

[e] Dr. K. Esien, Dr. S. Felton
Centre for Nanostructured Media,
School of Mathematics and Physics, Queen's University of Belfast, Belfast, BT7
1NN, Northern Ireland, United Kingdom

[f] Prof. M. A. Carpenter
Department of Earth Sciences, University of Cambridge, Downing Street,
Cambridge CB2 3EQ, England, United Kingdom
Current address:

‡ Technische Universität Kaiserslautern, Kaiserslautern, Germany

§ National High Magnetic Field Lab at Florida State University, Tallahassee, FL,
US.

¶ Idaho National Laboratory, Idaho Falls, ID, US

Scheme 1. Synthesis of complex 1, $[\text{Mn}(\text{3,5-diBr-sal})_2\text{323}]\text{BPh}_4$

Plots of $\chi_M T$ versus T , Figure 1a, indicate that complex 1 is in its quintet form at room temperature. A 9.3 % increase in $\chi_M T$ was observed on cooling from 300 K ($2.49 \text{ cm}^3 \text{ mol}^{-1} \text{ K}$) to 95 K ($2.72 \text{ cm}^3 \text{ mol}^{-1} \text{ K}$), whereupon an abrupt drop to a $\chi_M T$ value of $2.1 \text{ cm}^3 \text{ mol}^{-1} \text{ K}$ was observed with a $T_{1/2} \downarrow$ value of 82 K, Figure S2. This represents a 50:50 ratio of spin quintet and spin triplet forms. A further decrease on cooling below $\sim 20 \text{ K}$ is observed which is attributed to zero-field splitting. On heating, an abrupt and hysteretic transition was observed with $T_{1/2} \uparrow = 90 \text{ K}$.

Figure 1. a) Plot of $\chi_M T$ versus T for complex 1 in cooling (blue curve) and heating (red curve) modes between 4 and 300 K measured at 0.1 T. The inset shows the 8 K wide hysteretic transition. b) Heat capacity, C_p , versus T of a single crystal of complex 1 measured by two methods: the relaxation method (black circles) and the temperature sweep method (red line, warming; blue line, cooling). The temperature sweep method is sensitive to sharp changes such as 1st order phase transitions, whereas the relaxation method more accurately determines the magnitude of the heat capacity where it is smoothly varying with temperature. The inset shows the entropy change ΔS determined from integration of the peak in the heat capacity: $7.90 \text{ J mol}^{-1} \text{ K}^{-1}$ on cooling and $8.46 \text{ J mol}^{-1} \text{ K}^{-1}$ on heating.

Thus we identify a first order phase transition related to spin-state switching centred at 86 K with a thermal hysteresis window of 8 K. The width of the hysteresis is of the same order of

magnitude as reported for other Mn^{3+} SCO complexes with an $\text{N}_4\text{O}_2^{2-}$ ligand donor set.^[14f, 17c] The transition at $\sim 86 \text{ K}$ was accompanied by a change in entropy of $\sim 8 \text{ J mol}^{-1} \text{ K}^{-1}$, obtained by integration of the peak from heat capacity measurements, Figure 1b. Such a large entropy change suggests that a significant component of the thermodynamic driving force is configurational, which involves both structural and electronic reorganizations accompanying the SCO behaviour. No influence of magnetic field on the heating branch was observed and only a slight upward shift in the cooling branch by 1.5 K was observed when applying fields of 1 T and 5 T, Figure S3.

Resonant ultrasound spectroscopy (RUS) revealed that three structural phases emerge over the temperature interval of the SCO, including a structural state that contains ferroelastic twin domains, *vide infra*. Single crystal diffraction was used to elucidate the structure in each phase and the full transition sequence is $Cc \rightarrow Pc \rightarrow P1$.

Figure 2. Perspective view of the LT $P1$ (83 K), INT Pc (110 K) and HT Cc (250 K) structures of complex 1. a) Representation of the asymmetric unit with distorted $[\text{Mn}_4\text{O}_2]^+$ units shown as polyhedra with colour coding: HS1 (red), HS2 (yellow), LS1 (blue) and LS2 (green). b) The same structures displayed in a layered crystal packing arrangement, showing the relationships between the conventional unit cells of each. c) Simplified representation of the three structures in terms of the Mn atoms alone, with the same colour coding as in a, b. Atoms are shown at 50% atomic probability distributions for ellipsoids. BPh_4^- anion in b, c and hydrogen atoms are omitted for clarity.

At room temperature complex 1 crystallises in the monoclinic polar space group Cc and data in this high temperature (HT) phase was collected at 293 K and at 250 K, Table S4. The asymmetric unit comprises one full occupancy $[\text{Mn}^{\text{III}}\text{L}]^+$ cation which is chelated by a hexadentate $\text{trans-N}_4\text{O}_2$ -ligand, Figure 2a. By symmetry, the global polarization in the Cc space group lies on the (a,c) plane. The geometry around the Mn^{3+} centre can be described as a distorted octahedron even though the bonds involve different atoms, $\text{Mn-N}_{\text{amine/imine}}$ and $\text{Mn-O}_{\text{phen}}$, with bond lengths in the equatorial plane showing

significant elongation, Figure S4.

This is consistent with population of the $d_{x^2-y^2}$ orbital of the anti-bonding e_g^* orbitals in the Jahn-Teller active $S = 2$ state. The asymmetric unit also contains one disordered BPh_4^- counteranion, Figure 2a and S5-S6.

Single crystal X-ray diffraction data collected at different temperatures revealed a slight change in slope of lattice parameter variations below ~ 250 K and an abrupt change below ~ 90 K, Figures S29-S30. Collection of a full data set at intermediate temperatures (INT), 150 K and 110 K, confirmed a change in symmetry by the appearance of reflections not obeying the reflection conditions for the Cc cell, Figures S31-S32. The structure was refined under monoclinic polar space group Pc and the asymmetric unit in this INT phase comprises two unique $[Mn^{III}L]^+$ cations, both in the HS $S = 2$ state. There are increases in $Mn-N_{imine}$ and $Mn-N_{amine}$ bond lengths in both sites compared with the single $S = 2$ site in the structures at 293 K and 250 K. The asymmetric unit in the INT phase also contains two unique disordered BPh_4^- counteranions, Figures 2a and S7-S8.

The lattice parameters show a steep decrease in a and increases in b and c below the transition at ~ 90 K, Figure S30. A different set of superstructure reflections, characteristic of the loss of the c glide plane, was observed in a full data set collected at 83 K and 25 K, the low temperature (LT) phase, indicating that it has a different symmetry from the higher temperature phases. The symmetry decrease requires refining the structure in the space group $P1$, which is chiral and polar. The unit cell contains four independent $[Mn^{III}L]^+$ cations and four BPh_4^- counteranions, the latter now in a fully ordered configuration, Figures 2a and S9-S10. Two of the four Mn^{3+} cations are in the $S = 1$ state and two are in the $S = 2$ state. There is no indication of a geometric Jahn-Teller effect in the $S = 1$ Mn^{3+} cations. The $Mn-N_{imine}$ and $Mn-N_{amine}$ bond lengths in all the measured structures are similar to those of other related Mn^{3+} $S = 1$ and $S = 2$ complexes, Table S5.^[14f, 17]

relation to spin state changes, are also higher, as expected, for the $S = 2$ Mn^{3+} cations in the HT and INT phases (293 K, 250 K, 150 K, 110 K) than for the LT $S = 1$ Mn^{3+} cations observed at 83 K and 25 K, Table S6.

Only weak hydrogen-bonding interactions between the Mn^{3+} complex cation(s) and the BPh_4^- counteranion(s) were found in HT (250 K), INT (110 K) and LT (83 K) phases, Figure S19-S24. A full Hirshfeld surface analysis, mapped over d_{norm} , of complex **1**, Figure S25-S27, shows that the three main contributions to the intermolecular interactions are $H\cdots H$, $H\cdots Br$ and $H\cdots C$ with an increase in $H\cdots Br$ and a decrease in $H\cdots H$ interactions in the LT phase compared to the INT and HT phase, Figure S28. The slight changes in intermolecular interactions may generate a critical elastic energy, which directly affects the spin state causing the hysteretic response between the INT and LT phases. The spin state distribution across the three phases is summarized in Tables S5 and S6 and in the structure diagrams in Figures 2b-c and S12-S18 where the striped spin state order of the Mn^{3+} complex cations in the low and intermediate temperature regimes is apparent.

The thermal evolution of complex **1** is unambiguously associated with the two phase transitions in sequence, $Cc \rightarrow Pc \rightarrow P1$. Given the group-subgroup relationship between the Cc and Pc space groups, which have same translation symmetry (a,b,c),^[19] the $Cc \rightarrow Pc$ transition is allowed to be second order. The related order parameter, q describing the associated structural order, has the symmetry of irreducible representation (irrep) at the border of the Brillouin zone, Y_1 . This is not the case for the transition between the Pc and $P1$ phases, because there is no group-subgroup relationship: some translation symmetry operator exists in the Pc phase and not in the $P1$ phase and *vice-versa*, Figure 2. Such a reconstructive phase transition must be first order.

Figure 3. a, b) Temperature dependence of strain components for the Pc and $P1$ structures, as defined with respect to the parent Cc structure. All the strains vary continuously through the $Cc \rightarrow Pc$ transition at ~ 247 K and discontinuously through the $Pc \rightarrow P1$ transition at ~ 90 K. c) Variations of the square of the intensity, I_k , of the superstructure reflection with $hk1 = -181$, which appears in diffraction patterns from the Pc phase. The data show $I_k^2 \propto (T_c - T)$, within experimental uncertainty, and $T_c = 247 \pm 2$ K.

Figure 4. a,d) RUS spectra as a function of frequency for a single crystal of complex 1, stacked up the y-axis in proportion to the temperature at which they were collected. The y-axis is really amplitude in volts but has been relabelled as temperature. Spectra were collected during a) cooling and d) heating between ~ 295 K and ~ 4 K. The highlighted red lines (cooling) and blue lines (heating) indicate the expected location of the transitions at ~ 255 K and ~ 85 K. b,e) f^2 and c,f) Q^{-1} data from fitting of selected resonances with an asymmetric Lorentzian function, showing the continuous structural phase transition at ~ 255 K and the discontinuous transition at ~ 85 K.

Lattice distortions associated with structural, magnetic, electronic or any other phase transition between structures which have a group-subgroup relationship depend formally on coupling between a thermodynamic order parameter, q , and components of a second rank strain tensor, $[e_i]$.^[20] The lowest order coupling terms permitted by symmetry are $\lambda_i e_i q^2$, $i=1,2,3,5$ and $\lambda_i e_i^2 q^2$, $i=4,6$, for $Cc \rightarrow Pc$. Coupling of the form $\lambda_i e_i q^2$ gives $e_i \propto q^2$.^[20] Strain variations calculated from lattice parameter data in Figure S35 reveal unambiguously that q^2 for the $Cc \rightarrow Pc$ transition varies continuously through the transition temperature, T_c , and has a non-linear dependence on temperature in the stability field of the Pc structure, Figure 3a.

The precise form of the non-linearity is highly sensitive to the choice of baseline for the reference states. An alternative approach is to follow by X-ray diffraction the temperature dependence of the intensity I_k of superlattice reflections associated with the $Cc \rightarrow Pc$ transition, corresponding to Bragg peaks (hkl) with h+k odd. Figure 3c shows that below T_c it appears that the fit of I_k^2 has linear dependence so $I_k^2 \propto (T_c - T)$ and, hence the order parameter scales as, $q^4 \propto (T_c - T)$, indicating that the transition is close to being Landau tricritical in character with $T_c = 247 \pm 2$ K. By way of contrast, the $Pc \rightarrow P1$ transition is very obviously first order, with a large discontinuity ~ 90 K, Figure 3a-c.

The two phase transitions are also evident in variations in elastic properties obtained by RUS from a small single crystal. This technique is commonly used to investigate phase transitions,^[21] and has been used once previously for a non-symmetry breaking SCO material.^[22] The square of the frequencies, f , of mechanical resonance peaks of a single crystal

scales with different combinations of elastic moduli. The peak widths at half maximum height provide a measure of acoustic dissipation in the form of the inverse mechanical quality factor, Q^{-1} . A stack of spectra collected from a single crystal during cooling from 295 to 4 K, Figure 4a, revealed a small shift in the frequency trends of all resonance peaks below ~ 250 K. There was then a more marked shift in resonance frequencies below ~ 85 K. The widths of individual peaks also increased abruptly below ~ 85 K. On heating back up to room temperature from 7 K, Figure 4d, the resonance peaks returned to the same positions as in the cooling sequence, confirming that the crystal survived the two phase transitions without cracking.

It is well understood that changes in the elastic constants of single crystals at phase transitions depend primarily on the form and strength of coupling between the driving order parameter and strain.^[23] Coupling of the form $\lambda_i e_i q^2$ is expected to give rise to discontinuous softening as the crystal is cooled through the transition temperature of a classical displacive transition, with the magnitude of the effect depending sensitively on λ_i^2 . However, the $Cc \rightarrow Pc$ transition is marked by a slight minimum in f^2 followed by an increase in the slope of the stiffening trend with falling temperature. The $Pc \rightarrow P1$ transition is marked by a small discontinuity and a larger increase in slope of the stiffening trend, Figures 4b,e. Such stiffening occurs either when the values of λ_i are negligibly small, which is not the case here, or when the time required for relaxation of the order parameter in response to a strain induced by some external stress is short in comparison with the timescale of the applied stress. Changes in the elastic constants during the $Pc \rightarrow P1$ transition can be attributed to the partial spin-state conversion.

As shown in Figure 5, variations of ρ for the Pc phase with respect to values extrapolated linearly from the stability field of the Cc structure, expressed as $\Delta\rho$, have nonlinear form similar to variations of the strains, *i.e.* $e_i \propto \Delta\rho \propto q^2$. This confirms that relaxation of the order parameter requires times of greater than $\sim 10^{-6}$ s, given that the observed resonance frequencies are $\sim 10^5$ - 10^6 Hz. The pattern of acoustic loss also adds insights into the nature of the phase transitions. A normal expectation for displacive transitions is that Q^{-1} values, Figure 4c,f, are low in the high symmetry phase, with the possibility of a peak at the transition point marking critical slowing down of the atomic motions responsible for the transitions, and high in the low symmetry phase if there is a loss mechanism involving a transformation microstructure such as ferroelastic twin walls.^[21]

Figure 5. Variations of changes in ρ with respect to values for the Cc structure obtained by extrapolation of linear fits to data collected above 255 K.

Instead, the steep reduction in values as the $Cc \rightarrow Pc$ transition point is approached from above is more reminiscent of the magnetic ordering transition in $YMnO_3$,^[24] as well as structural transitions involving hydrogen bonding in a metal organic framework^[25] and in the mineral lawsonite.^[26] In each of these cases, the transitions were interpreted as having a significant component of order-disorder character, and this was confirmed by calorimetric measurements in the case of lawsonite.^[27] Dynamical clustering of ordered regions ahead of the transition contributes to relatively high acoustic losses by coupling with local strains and this disappears below the transition when the ordering is static.

By way of contrast with the $Cc \rightarrow Pc$ transition, there is a steep increase in Q^{-1} immediately below the $Pc \rightarrow P1$ transition, as would be typical of a ferroelastic transition in which the loss is due to mobility of ferroelastic twin walls in response to an applied stress. Typical examples are $(Ca,Sr)TiO_3$ and $Sr(Zr,Ti)O_3$ perovskites at temperatures below the cubic-tetragonal transition.^[28] The RUS evidence of acoustic loss is thus that crystals with $P1$ symmetry contain ferroelastic twins even when they developed by a first order transition from the Pc structure and that the twin walls are at least partially mobile under the influence of external stress. Given that there is coupling between the ferroelastic and spin state order parameters, it is inevitable that

these domain walls will contain local variations in the degree of spin state order which also must respond to the external stress.

As described in the introduction, the discovery of mobile ferroelastic DWs in **1** is quite distinct from the motion of the HS/LS boundary in isostructural single crystal SCO samples^[16] and instead represents a new phenomenon. It will now be important to establish a method to determine the velocity of DW motion in ferroelastic SCO systems which will enable meaningful comparison with their ferromagnetic and ferroelectric counterparts. In these latter materials there are marked differences between the magnetic-field induced supersonic speeds of 750-1000 m s⁻¹ achievable in ferromagnetic thin films^[29] and nanowires^[30], and the much slower motion of ferroelectric DWs, where velocities are also much more sensitive to sample preparation and orientation.^[31] Internal DW structure is also typically complex in ferroic materials: in ferromagnets, where the magnitude of the quantized spins cannot change across the wall, the magnetization is inverted by chiral out-of-plane (Néel) or in-plane (Bloch) rotation of the spins.^[1] In contrast, ferroelectric DWs are Ising-like as the non-quantized polarization axis can vary in size and gradually reverse its sign.^[1] It will therefore be of interest to further probe the internal structure of ferroelastic DWs in SCO crystals, nanomaterials^[7a] and films^[32] using advanced imaging techniques suitable for different physical scales.^[8]

In summary we have demonstrated formation of mobile ferroelastic twin walls in a Mn^{3+} SCO crystal with strong coupling between spin state and elastic order parameters. The spin quintet form of Mn^{3+} SCO compounds exhibits a pronounced Jahn-Teller effect which can be easily injected into or removed from the lattice by changing the spin state via thermal or other perturbations. This large change in structural distortion is likely to have contributed to the considerable elastic strain in the $Pc \rightarrow P1$ transition. As spin state switching results in a change in both magnetization, via a change in the overall spin state of the transition metal ion, and large atomic displacements, such compounds are ideal for magnetoelectric applications. These include, for example, data storage devices with an electrical input and magnetic read-out, which would avoid the problems of reading ferroelectric random access memory (FeRAM).^[W. Eerenstein, N. D. Mathur J. F. Scott, Nature Vol 442|17 August 2006|doi:10.1038/nature05023] In the case of complex **1** all three structural phases are polar and therefore potentially ferroelectric. Thus it is of interest to explore these aspects and to investigate the potential for ferroelectric ordering and domain wall conductivity in our ongoing studies on this and related materials.

Experimental Section

Experimental details can be found in the Supplementary Information.

Acknowledgements

We thank Science Foundation Ireland (SFI) for generous support via an Investigator Project Award (12/IP/1703 to G.G.M). This

research was also supported by the Irish Research Council GOIPG/2016/73 fellowship (V.B.J.). Travel grants for research visits to LANL, Cambridge and Rennes for V.B.J. were funded by Augustinus Fonden (grant no. 18-0338), Oticon Fonden (grant no. 17-3813), Reinholdt W. Jorck og Hustrus Fond (grant no. 18-JI-0573), P.A. Fiskers Fond, A.P. Møller og Hustru Chastine Mc-Kinney Møllers Fond til almene Formaal and Christian og Otilia Brorsens Rejselegat for yngre videnskabsmænd og kvinder. RUS facilities in Cambridge were funded by grants to M.A.C from the Natural Environment Research Council of Great Britain (grant nos. NE/B505738/1 and NE/F17081/1) and from the Engineering and Physical Sciences Research Council (grant no. EP/I036079/1). The NHMFL facility at LANL is funded by the U.S. National Science Foundation through Cooperative Grant No. DMR-1157490, the State of Florida, and the U.S. Department of Energy. Scientific work at LANL was supported by the Laboratory-Directed Research and Development program (LDRD) followed by the Center for Molecular Magnetic Quantum Materials (M2QM), an Energy Frontier Research Center funded by the US Department of Energy, Office of Science, Basic Energy Sciences under Award DE SC0019330.

Keywords: spin crossover • structural phase transition • manganese(III) • ferroelastic • domain wall

- [1] G. Catalan, J. Seidel, R. Ramesh, J. F. Scott, *Rev. Mod. Phys.* **2012**, *84*, 119-156.
- [2] S. S. Parkin, M. Hayashi, L. Thomas, *Science* **2008**, *320*, 190-194.
- [3] a) S. O. Demokritov, A. I. Kirilyuk, N. M. Kreines, V. I. Kudinov, V. B. Smirnov, M. V. Chetkin, *JETP Lett.* **1988**, *48*, 294; b) S. O. Demokritov, A. I. Kirilyuk, N. M. Kreines, V. I. Kudinov, V. B. Smirnov, M. V. Chetkin, *J. Magn. Magn. Mater.* **1991**, *102*, 339-353.
- [4] J. Seidel, L. W. Martin, Q. He, Q. Zhan, Y. H. Chu, A. Rother, M. E. Hawkrigde, P. Maksymovych, P. Yu, M. Gajek, N. Balke, S. V. Kalinin, S. Gemming, F. Wang, G. Catalan, J. F. Scott, N. A. Spaldin, J. Orenstein, R. Ramesh, *Nat. Mater.* **2009**, *8*, 229-234.
- [5] M. Mostovoy, *Phys. Rev. Lett.* **2006**, *96*, 067601.
- [6] a) S. Horiuchi, Y. Tokura, *Nat. Mater.* **2008**, *7*, 357-366; b) W. Zhang, R.-G. Xiong, *Chem. Rev.* **2012**, *112*, 1163-1195; c) S. Horiuchi, Y. Tokunaga, G. Giovannetti, S. Picozzi, H. Itoh, R. Shimano, R. Kumai, Y. Tokura, *Nature* **2010**, *463*, 789-792; d) R. C. G. Naber, K. Asadi, P. W. M. Blom, D. M. de Leeuw, B. de Boer, *Adv. Mater.* **2010**, *22*, 933-945.
- [7] a) A. Bousseksou, G. Molnár, L. Salmon, W. Nicolazzi, *Chem. Soc. Rev.* **2011**, *40*, 3313-3335; b) M. A. Halcrow, *Spin-Crossover Materials*, John Wiley & Sons Ltd. **2013**; c) C. Lefter, V. Davesne, L. Salmon, G. Molnár, P. Demont, A. Rotaru, A. Bousseksou, *Magnetochemistry* **2016**, *2*, 18; d) P. Gütllich, Y. Garcia, H. A. Goodwin, *Chem. Soc. Rev.* **2000**, *29*, 419-427; e) P. Gütllich, A. B. Gaspar, Y. Garcia, *Beilstein J. Org. Chem.* **2013**, *9*, 342-391.
- [8] E. Collet, P. Guionneau, *C. R. Chim.* **2018**, *21*, 1133-1151.
- [9] a) C. N. R. Rao, M. M. Seikh, C. Narayana, *Top. Curr. Chem.* **2004**, *234*, 1-21; b) J.-S. Zhou, J.-Q. Yan, J. B. Goodenough, *Phys. Rev. B* **2005**, *71*, 220103; c) E.-J. Guo, R. Desautels, D. Keavney, M. A. Roldan, B. J. Kirby, D. Lee, Z. Liao, T. Charlton, A. Herklotz, T. Zac Ward, M. R. Fitzsimmons, H. N. Lee, *Sci. Adv.* **2019**, *5*, eaav5050; d) T. Vogt, J. A. Hriljac, N. C. Hyatt, P. Woodward, *Phys. Rev. B* **2003**, *67*, 140401; e) P. Khalifah, R. Osborn, G. Huang, H. W. Zandbergen, R. Jin, Y. Liu, D. Mandrus, R. J. Cava, *Science* **2002**, *297*, 2237-2240.
- [10] a) M. Nishino, K. Boukheddaden, Y. Konishi, S. Miyashita, *Phys. Rev. Lett.* **2007**, *98*, 247203; b) C. Enachescu, M. Nishino, S. Miyashita, K. Boukheddaden, F. Varret, P. A. Rikvold, *Phys. Rev. B* **2015**, *91*, 104102; c) R. Traiche, M. Sy, K. Boukheddaden, *J. Phys. Chem. C* **2018**, *122*, 4083-4096; d) S. Miyashita, Y. Konishi, M. Nishino, H. Tokoro, P. A. Rikvold, *Phys. Rev. B* **2008**, *77*, 014105; e) T. Nakada, T. Mori, S. Miyashita, M. Nishino, S. Todo, W. Nicolazzi, P. A. Rikvold, *Phys. Rev. B* **2012**, *85*, 054408; f) M. Nishino, S. Miyashita, *Phys. Rev. B* **2013**, *88*, 014108; g) C. Enachescu, L. Stoleriu, M. Nishino, S. Miyashita, A. Stancu, M. Lorenc, R. Bertoni, H. Cailleau, E. Collet, *Phys. Rev. B* **2017**, *95*, 224107; h) P. A. Rikvold, G. Brown, S. Miyashita, C. Omand, M. Nishino, *Phys. Rev. B* **2016**, *93*, 064109.
- [11] H. Watanabe, K. Tanaka, N. Bréfueil, H. Cailleau, J.-F. Létard, S. Ravy, P. Fertey, M. Nishino, S. Miyashita, E. Collet, *Phys. Rev. B* **2016**, *93*, 014419.
- [12] a) Y. Singh, H. Oubouchou, M. Nishino, S. Miyashita, K. Boukheddaden, *Phys. Rev. B* **2020**, *101*, 054105; b) K. Affes, H. Fourati, A. Slimani, K. Boukheddaden, *J. Phys. Soc. Jpn* **2019**, *88*, 124701; c) J. Cruddas, B. J. Powell, *J. Am. Chem. Soc.* **2019**, *141*, 19790-19799.
- [13] a) D. Chernyshov, M. Hostettler, K. W. Tornroos, H. B. Burgi, *Angew. Chem.* **2003**, *115*, 3955-3960; *Angew. Chem. Int. Ed.* **2003**; b) M. Shatruk, H. Phan, B. A. Chrisostomo, A. Suleimenova, *Coord. Chem. Rev.* **2015**, *289-290*, 62-73.
- [14] a) E. Trzop, D. Zhang, L. Piñeiro-Lopez, F. J. Valverde-Muñoz, M. Carmen Muñoz, L. Palatinus, L. Guerin, H. Cailleau, J. A. Real, E. Collet, *Angew. Chem.* **2016**, *128*, 8817-8821; *Angew. Chem. Int. Ed.* **2016**, *55*, 8675-8679; b) S. Bonnet, M. A. Siegler, J. S. Costa, G. Molnár, A. Bousseksou, A. L. Spek, P. Gamez, J. Reedijk, *Chem. Commun.* **2008**, 5619-5621; c) M. Griffin, S. Shakespeare, H. J. Shephard, C. J. Harding, J.-F. Létard, C. Desplanches, A. E. Goeta, J. A. K. Howard, A. K. Powell, V. Mereacre, Y. Garcia, A. D. Naik, H. Müller-Bunz, G. G. Morgan, *Angew. Chem.* **2011**, *123*, 926-930; *Angew. Chem. Int. Ed.* **2011**, *50*, 896-900; d) K. D. Murnaghan, C. Carbonera, L. Toupet, M. Griffin, M. M. Dîrtu, C. Desplanches, Y. Garcia, E. Collet, J.-F. Létard, G. G. Morgan, *Chem. Eur. J.* **2014**, *20*, 5613-5618; e) B. J. C. Vieira, J. T. Coutinho, I. C. Santos, L. C. J. Pereira, J. C. Waerenborgh, V. da Gama, *Inorg. Chem.* **2013**, *52*, 3845-3850; f) A. J. Fitzpatrick, E. Trzop, H. Müller-Bunz, M. M. Dîrtu, Y. Garcia, E. Collet, G. G. Morgan, *Chem. Commun.* **2015**, *51*, 17540-17543; g) T. Boonprab, S. J. Lee, S. G. Telfer, K. S. Murray, W. Phonsri, G. Chastanet, E. Collet, E. Trzop, G. N. L. Jameson, P. Harding, D. J. Harding, *Angew. Chem.* **2019**, *131*, 11937-11941; *Angew. Chem. Int. Ed.* **2019**, *58*, 11811-11815.
- [15] a) M. Paez-Espejo, M. Sy, K. Boukheddaden, *J. Am. Chem. Soc.* **2016**, *138*, 3202-3210; b) M. Ndiaye, K. Boukheddaden, *J. Phys. Soc. Jpn* **2019**, *89*, 014004; c) M. Nishino, S. Miyashita, *Phys. Rev. B* **2015**, *92*, 184404; d) M. Nishino, C. Enachescu, S. Miyashita, *Phys. Rev. B* **2019**, *100*, 134414; e) T. Nakada, P. A. Rikvold, T. Mori, M. Nishino, S. Miyashita, *Phys. Rev. B* **2011**, *84*, 054433; f) S. Miyashita, Y. Konishi, H. Tokoro, M. Nishino, K. Boukheddaden, F. Varret, *Prog. Theor. Exp. Phys.* **2005**, *114*, 719-735.
- [16] a) M. Sy, R. Traiche, H. Fourati, Y. Singh, F. Varret, K. Boukheddaden, *J. Phys. Chem. C* **2018**, *122*, 20952-20962; b) H. Fourati, E. Milin, A. Slimani, G. Chastanet, Y. Abid, S. Triki, K. Boukheddaden, *Phys. Chem. Chem. Phys.* **2018**, *20*, 10142-10154; c) A. Slimani, F. Varret, K. Boukheddaden, C. Chong, H. Mishra, J. Haasnoot, S. Pillet, *Phys. Rev. B* **2011**, *84*, 094442; d) C. Chong, A. Slimani, F. Varret, K. Boukheddaden, E. Collet, J.-C. Ameline, R. Bronisz, A. Hauser, *Chem. Phys. Lett.* **2011**, *504*, 29-33; e) A. Slimani, F. Varret, K. Boukheddaden, D. Garrot, H. Oubouchou, S. Kaizaki, *Phys. Rev. Lett.* **2013**, *110*, 087208; f) M. Sy, F. Varret, K. Boukheddaden, G. Bouchez, J. Marrot, S. Kawata, S. Kaizaki, *Angew. Chem.* **2014**, *126*, 7669-7672; *Angew. Chem. Int. Ed.* **2014**, *53*, 7539-7542; g) F. Varret, A. Slimani, K. Boukheddaden, C. Chong, H. Mishra, E. Collet, J. Haasnoot, S. Pillet, *New J. Chem.* **2011**, *35*, 2333-2340; h) K. Boukheddaden, E. D. Loutete-Dangui, E. Codjovi, M. Castro, J. A. Rodríguez-Velamazán, S. Ohkoshi, H. Tokoro, M. Koubaa, Y. Abid, F. Varret, *J. Appl. Phys.* **2011**, *109*, 013520; i) M. Paez-Espejo, M. Sy, F. Varret, K. Boukheddaden, *Phys. Rev. B* **2014**, *89*, 024306; j) R. Traiche, M. Sy, H. Oubouchou, G. Bouchez, F. Varret, K. Boukheddaden, *J. Phys. Chem. C* **2017**, *121*, 11700-11708; k) A. Slimani, K. Boukheddaden, F. Varret, H. Oubouchou, M. Nishino, S. Miyashita, *Phys. Rev. B* **2013**, *87*, 014111.
- [17] a) G. G. Morgan, K. D. Murnaghan, H. Müller-Bunz, V. McKee, C. J. Harding, *Angew. Chem.* **2006**, *118*, 7350-7353; *Angew. Chem. Int. Ed.* **2006**, *45*, 7192-7195; b) K. Pandurangan, B. Gildea, C. Murray, C. J. Harding, H. Müller-Bunz, G. G. Morgan, *Chem. Eur. J.* **2012**, *18*, 2021-2029; c) P. N. Martinho, B. Gildea, M. M. Harris, T. Lemma, A. D. Naik, H. Müller-Bunz, T. E. Keyes, Y. Garcia, G. G. Morgan, *Angew. Chem.* **2012**, *124*, 12765-12769; *Angew. Chem. Int. Ed.* **2012**, *51*, 12597-12601; d) B. Gildea, M. M. Harris, L. C. Gavin, C. A. Murray, Y. Ortin, H. Müller-Bunz, C. J. Harding, Y. Lan, A. K. Powell, G. G. Morgan, *Inorg. Chem.* **2014**, *53*, 6022-6033; e) A. Barker, C. T. Kelly, I. A. Kühne, S. Hill, J. Krzystek, P. Wix, K. Esien, S. Felton, H. Müller-Bunz, G. G. Morgan, *Dalton Trans.* **2019**, *48*, 15560-15566; f) V. B. Jakobsen, L. O'Brien, G. Novitich, H. Müller-Bunz, A.-L. Barra, G. G. Morgan, *Eur. J. Inorg. Chem.* **2019**, *2019*, 4405-4411.
- [18] a) M. G. B. Drew, C. J. Harding, V. McKee, G. G. Morgan, J. Nelson, *J. Chem. Soc., Chem. Commun.* **1995**, 1035-1038; b) R. Ketkaew,

- Y. Tantirungrotechai, D. J. Harding, P. Harding, M. Marchivie, OctaDist: A tool for calculating distortion parameters in coordination complexes. <https://octadist.github.io>.
- [19] D. M. Hatch, H. T. Stokes, *Isotropy Subgroups Of The 230 Crystallographic Space Groups*, World Scientific **1989**.
- [20] M. A. Carpenter, E. K. H. Salje, A. Graeme-Barber, *Eur. J. Mineral.* **1998**, *10*, 621-691.
- [21] M. A. Carpenter, *J. Phys.: Condens. Matter* **2015**, *27*, 263201.
- [22] H. E. Mason, W. Li, M. A. Carpenter, M. L. Hamilton, J. A. K. Howard, H. A. Sparkes, *New J. Chem.* **2016**, *40*, 2466-2478.
- [23] M. A. Carpenter, E. K. H. Salje, *Eur. J. Mineral.* **1998**, *10*, 693-812.
- [24] R. I. Thomson, T. Chatterji, C. J. Howard, T. T. Palstra, M. A. Carpenter, *J. Phys.: Condens. Matter* **2014**, *26*, 045901.
- [25] Z. Zhang, W. Li, M. A. Carpenter, C. J. Howard, A. K. Cheetham, *CrystEngComm* **2015**, *17*, 370-374.
- [26] R. E. A. McKnight, M. A. Carpenter, T. W. Darling, A. Buckley, P. A. Taylor, *Am. Mineral.* **2007**, *92*, 1665-1672.
- [27] J.-M. Martín-Olalla, S. A. Hayward, H.-W. Meyer, S. Ramos, J. D. Cerro, M. A. Carpenter, *Eur. J. Mineral.* **2001**, *13*, 5-14.
- [28] a) R. E. A. McKnight, C. J. Howard, M. A. Carpenter, *J. Phys.: Condens. Matter* **2008**, *21*, 015901; b) R. E. A. McKnight, B. J. Kennedy, Q. Zhou, M. A. Carpenter, *J. Phys.: Condens. Matter* **2008**, *21*, 015902; c) N. J. Perks, Z. Zhang, R. J. Harrison, M. A. Carpenter, *J. Phys.: Condens. Matter* **2014**, *26*, 505402.
- [29] S.-H. Yang, K.-S. Ryu, S. Parkin, *Nat. Nanotechnol.* **2015**, *10*, 221-226.
- [30] R. Hertel, C. Andreas in *Magnetic Nano- and Microwires* (Ed.: M. Vázquez), Woodhead Publishing, **2015**, pp. 653-677.
- [31] a) L. J. McGilly, L. Feigl, T. Sluka, P. Yudin, A. K. Tagantsev, N. Setter, *Nano Lett.* **2016**, *16*, 68-73; b) S. R. Bakaul, J. Kim, S. Hong, M. J. Cherukara, T. Zhou, L. Stan, C. R. Serrao, S. Salahuddin, A. K. Petford-Long, D. D. Fong, M. V. Holt, *Adv. Mater.* **2020**, *32*, 1907036.
- [32] M. Ruben, K. S. Kumar, *Angew. Chem.*, **2019**, 10.1002/ange.201911256, *Angew. Chem. Int. Ed.*, **2019**, 10.1002/anie.201911256.
-

RESEARCH ARTICLE

Stresses and Strains: Domain wall motion is detected for the first time in a spin crossover crystal. Mobile domain walls were detected as softening of the phonon modes during a first order transition to a spin state ordered phase. Spin state ordering and domain formation is associated with collapse of the Jahn-Teller distortion on switching from the spin quintet to spin triplet form of a mononuclear Mn^{3+} complex.

Vibe B. Jakobsen, Elzbieta Trzop, Laurence C. Gavin, Emiel Dobbelaar, Shalinee Chikara, Xiixin Ding, Kane Esien, Helge Müller-Bunz, Solveig Felton Vivien S. Zapf, Eric Collet,* Michael A. Carpenter* and Grace G. Morgan*

Page No. – Page No.
Stress-driven Domain Wall Motion in a Ferroelastic Mn^{3+} Spin Crossover Complex