

Publikationsliste - List of Publications

Philipp Gütlich

- (1) **Die Reaktion von Aluminiumchlorid mit Chlorwasserstoff in 1,1,2,2-Tetrachloräthan und in Nitromethan**

Lieser, K.H.; Gütlich, P.

Ber. Bunsenges. Phys. Chem. **1963**, 67, 445

- (2) **Der Einfluß der Vorbehandlung auf den heterogenen Isotopenaustausch an der Oberfläche von Ionenkristallen und die Bildung von Kationenkörpern und Anionenkörpern**

Gütlich, P.; Lieser, K.H.

Z. Phys. Chem. (Neue Folge) **1965**, 46, 3/4, 216

- (3) **Die spezifische Oberfläche von frisch gefälltem Bariumsulfat**

Gütlich, P; Lieser, K.H.

Z. Phys. Chem. (Neue Folge) **1965**, 46, 5/6, 257

- (4) **Die Geschwindigkeit des heterogenen Isotopenaustausches an der Oberfläche von Ionenkristallen**

Lieser, K.H.; Gütlich, P.; Rosenbaum, I.

Radiochim. Acta **1965**, 4, 216

- (5) **Die Temperaturabhängigkeit des heterogenen Isotopenaustausches an der Oberfläche von Ionenkristallen**

Lieser, K.H.; Gütlich, P.; Rosenbaum, I.

Radiochim. Acta **1966**, 5, 38

- (6) **Kinetics and Mechanism of Heterogeneous Exchange Reactions on the Surface of Ionic Crystals**

K.H. Lieser, K.H.; Gütlich, P.; Rosenbaum, I.

Proc. Int. Atomic Energy Agency, Symp. "Exchange Reactions", Brookhaven **1965**

(7) **Exchange Equilibria on the Surface of Ionic Crystals**

Lieser, K.H.; Gütlich, P.; Hild, W.; Hecker, A.; Rosenbaum, I.

Proc. Int. Atomic Energy Agency, Symp. "Exchange Reactions", Brookhaven **1965**

(8) **Hot-Atom Reaction Products in Crystals of Hexa- and Trivalent Chromium Compounds**

Gütlich, P.; Harbottle, G.

Radiochim. Acta **1966**, 5, 70

(9) **A Study of ^{51}Cr Retention and Annealing in Single Crystals of K_2CrO_4 Irradiated at Low Neutron Doses**

Gütlich, P.; Harbottle, G.

Radiochim. Acta **1967**, 8, 30

(10) **Beiträge zur Anwendung des Mößbauer-Effekts in der Chemie**

Gütlich, P.

Habilitationsschrift, TH Darmstadt 1968

(11) **Mößbauer-Effekt-Untersuchungen an Gamma-bestrahlten Eisenkomplexen. I. Oktaedrische High-Spin-Komplexe**

Gütlich, P.; Odar, S; Fritzsimmons, B.W.; Erickson, N.E.

Radiochim. Acta **1968**, 10, 147

(12) **^{61}Ni Mössbauer Spectra of Some Complexes of Ni(II)**

Erich, U.; Fröhlich, K.; Gütlich, P.; Webb, G.

Inorg. Nucl. Chem. Lett. **1969**, 5, 855

(13) **Anwendung des Mößbauer-Effekts zur Untersuchung der Festkörperreaktion zwischen Eisen(II)-sulfat und Kaliumcyanid**

Gütlich, P.; Hasselbach, K.M.

Angew. Chem. **1969**, 81, 627

(14) **Radiochemische Untersuchungen des Koordinationszustandes von Eisen im zweikernigen Eisen(III)-phenanthrolin-Komplexion**

Gütlich, P.; Fritzsimmons, B.W.

Angew. Chem. **1969**, *81*, 788

(15) **Beobachtung von anomalen Spinzuständen von Eisen(II) in $[\text{Fe}(\text{phen})_3](\text{ClO}_4)_2 \cdot 2\text{H}_2\text{O}$ mit Hilfe des Mößbauer-Effekts**

Ensling, J.; Fritzsimmons, B.W.; Gütlich, P.; Hasselbach, K.M.

Angew. Chem. **1970**, *82 /15*, 638

(16) **Polymere Chrom(III)-Komplexe als Folge der Neutronenbestrahlung von kristallinem Kaliumchromat.**

I. Trennungsmethode und einige chemische Eigenschaften der mehr-kernigen Rückstoßprodukte

Fröhlich, K.; Gütlich, P.; Odar, S.

J. Inorg. Nucl. Chem. **1971**, *33*, 307

(17) **Polymere Chrom(III)-Komplexe als Folge der Neutronenbestrahlung von kristallinem Kaliumchromat.**

II. Einfluß der Bestrahlungsdauer auf die spezifische Aktivität und Diskussion der Bildungsweise der ein- und mehrkernigen Rückstoßprodukte

Fröhlich, K.; Gütlich, P.; Odar, S.

J. Inorg. Chem. **1971**, *33*, 621

(18) **Mößbauer-Messungen an Krypton-83 in einigen ^{83}RbX -Verbindungen ($\text{X} = \text{F}, \text{Cl}, \text{Br}, \text{OH}$)**

Gütlich, P.; Odar, S.; Walcher, D.

Z. Naturforschung **1970**, *25b /10*, 1184

(19) **Physikalische Methoden in der Chemie: Mößbauer-Spektroskopie.**

I. Grundlagen

Gütlich, P.

Chemie in unserer Zeit **1970**, *4 /5*, 133

(20) **Physikalische Methoden in der Chemie: Mößbauer-Spektroskopie.**

II. Anwendungen

Gütlich, P.

Chemie in unserer Zeit **1971**, 5 /5, 131

(21) **Zur Anwendung des Mößbauer-Effekts in der analytischen Chemie**

Gütlich, P.

Transacta des VI. Int. Symp. für Mikrochemie in Graz, Mikrochim. Acta **1970**, Vol. E, 89 (Verlag Wiener Medizin. Akad.)

(22) **The Mössbauer Effect and Chemistry: Part V: Triorganotin Penta-Coordinate Complexes**

Ensling, J.; Fitzsimmons, B.W.; Gütlich, P.; Hasselbach, K.M.; Owusu, A.

J. Chem. Soc. **1971**, A, 1940

(23) **Der Mößbauer-Effekt und seine Anwendung auf chemisch-technische Probleme**

Gütlich, P.; Prange, H.

Chemie-Ingenieur-Technik **1971**, 43 /19, 1049

(24) **Die Mößbauer-Spektroskopie und ihre Anwendung in der Chemie**

Gütlich, P.

Broschüre (57 S.) zu Gastvorlesungen an der ETH Zürich, Juni 1971

(25) **Mößbauer-Spektroskopie**

Gütlich, P; Prange, H.

Broschüre (105 S.) zum GDCh-Fortbildungskurs, Oktober 1971

(26) **Mößbauer-Messungen an Neptunium(VII)-Verbindungen**

Fröhlich, K.; Gütlich, P.; Keller, C.

Angew. Chem. **1972**, 84, 26

(27) **Mössbauer Effect Studies on Some Heptavalent Neptunium Compounds**

Fröhlich, K.; Gütlich, P.; Keller, C.

J. Chem. Soc. A **1972**, 971

(28) **The Problem of Spin Triplet States of Iron(II) in ^{57}Fe Mössbauer Emission Spectra**

König, E.; Gütlich, P.; Link, R.

Chem. Phys. Lett. **1972**, 15, 302

(29) **High Spin <-> Low Spin Transitions in Substituted Phenanthroline Complexes of Iron(II)**

Fleisch, J.; Gütlich, P.; Hasselbach, K.M.; Müller, W.

J. Physique Coll. **1974**, C6 35, 659, Supplement au No. 12

(30) **Beobachtung des Ligandenaustausches im System $\text{FeSO}_4 \cdot 7\text{H}_2\text{O}/\text{KCN}$ mit Hilfe der Mößbauer-Spektroskopie**

Gütlich, P.; Hasselbach, K.M.

Ber. Bunsenges. Phys. Chem. **1974**, 78/10, 1017

(31) **^{57}Fe - und ^{119}Sn -Mößbauer-Untersuchungen an Tetracarbonyl-(organoelement IVa- phosphin)eisen(o)-Komplexen**

Ensling, J.; Gütlich, P.; Rösch, L.

Z. Naturforschung **1975**, 30b, 850

(32) **Mössbauer Spectroscopy in Chemistry Topics**

Gütlich, P.

in *Applied Physics* **1975**,

ed. Gonser, U.; Springer Verlag Berlin, Heidelberg, New York

(33) **Mössbauer Effect Study of the Electronic Ground State of Iron(II) in Tris(2-chlorophenanthroline)iron(II) Perchlorate**

Fleisch, J.; Gütlich, P.; Hasselbach, K.M.

Inorg. Chim. Acta **1976**, 17, 51

(34) **New Aspects on the High Spin <-> Low Spin Transition in Tris(2-methyl-1,10-phenanthroline)iron(II) Perchlorate**

Fleisch, J.; Gütlich, P.; Hasselbach, K.M.; Müller, W.

Inorg. Chem. **1976**, *15*, 958

(35) **^{197}Au Mössbauer Effect Studies on Ternary Alloys of Gold with Main-Group Metals**

Gütlich, P.; Odar, S.; Weiss, A.

J. Phys. Chem. Solids **1976**, *37*, 1011

(36) **Anomalous Spin States of Iron(II) in ^{57}Fe Mössbauer Emission Spectra of $^{57}\text{Co}(\text{phen})_2(\text{NCS})_2$ and $^{57}\text{Co}(\text{bipy})_2(\text{NCS})_2$**

Ensling, J.; Gütlich, P.; Hasselbach, K.M.

Chem. Phys. Lett. **1976**, *42*, 232

(37) **Mössbauer Effect Study on Low Spin $^1\text{A}_1$ <-> High Spin $^5\text{T}_2$ Transition in $[\text{Fe}(2\text{-pic})_3]\text{Cl}_2$.**

I. Dilution Effect in $[\text{Fe}_x\text{Zn}_{1-x}(2\text{-pic})_3]\text{Cl}_2 \cdot \text{C}_2\text{H}_5\text{OH}$

Sorai, M.; Ensling, J.; Gütlich, P.

Chem. Phys. **1976**, *18*, 199

(38) **Mössbauer Effect Study on Low Spin $^1\text{A}_1$ <-> High Spin $^5\text{T}_2$ Transition in $[\text{Fe}(2\text{-pic})_3]\text{Cl}_2$.**

I. Influence of Non-Coordinate Solvent Molecule in $[\text{Fe}(2\text{-pic})_3]\text{Cl}_2 \cdot \text{X}$ ($\text{X} = \text{C}_2\text{H}_5\text{OH}, \text{CH}_3\text{OH}, \text{H}_2\text{O}$ and $2\text{H}_2\text{O}$)

Sorai, M.; Ensling, J.; Gütlich, P.

Chem. Phys. **1977**, *20*, 197

(39) **Anomalous Spin State of Iron(II) in ^{57}Fe Mössbauer Emission Spectra of ^{57}Co -labeled Tris(2-methylphenanthroline)cobalt(II) Perchlorate**

Fleisch, J.; Gütlich, P.

Chem. Phys. Lett. **1976**, *42*, 237

(40) **Thermally Induced Spin Transition in Tris(2-methoxy-1,10-**

phenanthroline)iron(II) Perchlorate. Variable-Temperature Mössbauer, Magnetic Susceptibility, and Far-Infrared Measurements

Fleisch, J.; Gütlich, P.; Hasselbach, K.M.

Inorg. Chem. **1977**, *16*, 1979

(41) Observation of Anomalous Spin States of Iron(II) in Strong-Field Diimine Complexes by ^{57}Fe Mössbauer Emission Spectroscopy

Ensling, J.; Fleisch, J.; Gütlich, P.

Chem. Phys. Lett. **1977**, *45*, 22

(42) Variable-Temperature ^{57}Fe Mössbauer Emission Studies on Tris(2-X-1,10-phenanthroline) ^{57}Co balt(II) Perchlorate ($\text{X} = \text{Cl}, \text{CH}_3\text{O}$)

Fleisch, J.; Gütlich, P.

Chem. Phys. Lett. **1977**, *45*, 29

(43) Time and Temperature Dependence of After-Effects in $^{57}\text{Co}(\text{phen})_3](\text{ClO}_4)_2 * 2\text{H}_2\text{O}$ from Time-Differential Mössbauer Emission Spectroscopy

Grimm, R.; Gütlich, P.; Kankeleit, E.; Link, R.

J. Chem. Phys. **1977**, *67/12*, 5491

(44) On-Line Mössbauer Measurements at Low Temperatures of $^{83\text{m}}\text{Kr}$ Implanted into Al

Gütlich, P.; Link, R.; Fritsch, T.; Wolf, G.K.

Nucl. Instr. Meth. **1978**, *148*, 573

(45) Mössbauer Spectroscopy and Transition-Metal Chemistry

Gütlich, P.; Link, R.; Trautwein, A.

Inorganic Chemistry Concepts 3 **1978**, Springer-Verlag, Heidelberg

(46) Mössbauer Effect Study of the Thermally Induced Spin Transition in Tris(2-picollylamine)iron(II) Chloride. Dilution Effect in Mixed Crystals of $[\text{Fe}_x\text{Zn}_{1-x}(2\text{-pic})_3]\text{Cl}_2 * \text{C}_2\text{H}_5\text{OH}$ ($x = 0.15, 0.029, 0.0009$)

Gütlich, P.; Link, R.; Steinhäuser, H.G.

(47) **Corrosion Study of Austenitic and Martensitic Steels under Boiler Conditions by Means of ^{57}Fe Conversion Electron Mössbauer Spectroscopy**

Ensling, J.; Fleisch, J.; Grimm, R.; Grübler, J.; Gütlich, P.

Corr. Sci. **1978**, *18*, 797

(48) **Anwendung der Mößbauer-Spektroskopie auf die Untersuchung von Deckschichten in Naturumlaufkesseln Applications of Mössbauer Spectroscopy to the Study of Surface Layers in Natural Convection Boilers**

Ensling, J.; Gütlich, P.; Rieß, R.

Werkstoffe und Korrosion **1978**, *29*, 250

(49) **Interpretation of High Spin-Low Spin Transition in Iron(II) Complexes. I. A Phenomenological Thermodynamic Model**

Gütlich, P.; Köppen, H.; Link, R.; Steinhäuser, H.G.

J. Chem. Phys. **1979** *70*, 3977

(50) **Mössbauer Spectroscopic Studies of Spin Crossover Compounds**

Gütlich, P.

J. Physique Coll. **1979**, *C2 40*, 378

(51) **Determination of the Aluminum Content in Natural and Synthetic Alumo-Goethites Using Mössbauer Spectroscopy**

Fleisch, J.; Grimm, R.; Grübler, J.; Gütlich, P.

J. Physique Coll. **1980**, *C1 41*, 169

(52) **^{61}Ni Mössbauer Effect Studies of the Ferrimagnetic Spinel NiCr_2O_4 in an Applied Magnetic Field**

Gütlich, P.; Rummel, H.; Spiering, H.

J. Physique Coll. **1980**, *C1 41*, 185

(53) **Investigation of the Spin Crossover in $[\text{Fe}_x\text{M}_{1-x}(\text{phen})_2(\text{NCS})_2]$ ($\text{M} = \text{Mn, Co, Ni}$)**

Ganguli, P.; Gütlich, P.

J. Physique Coll. C1 **1980**, 41, 313

(54) **Deuterium Isotope Effect on the High Spin <-> Low Spin Transition in Deuterated Solvates of Tris(2-picollylamine)iron(II) Chloride**

Gütlich, P.; Köppen, H.; Steinhäuser, H.G.

Chem. Phys. Lett. **1980**, 74 /3, 475

(55) **Spin Crossover in Iron Complexes**

Gütlich, P.

Structure and Bonding **1981**, 44, 83, Springer-Verlag

(56) **^{57}Fe Mössbauer Emission Spectroscopy of an Iron(II) Complex with Temperature Dependent Spin State**

Gütlich, P.; Köppen, H.

J. Physique Coll. C1 **1980**, 41, 311

(57) **^{57}Fe Mössbauer Emission Spectroscopy of an Iron(II) Complex with Temperature Dependent Spin Transition**

Fleisch, J.; Gütlich, P.; Köppen, H.

Radiochem. Radioanal. Lett. **1980**, 42 /4-5, 279

(58) **Recent Investigations of Spin Crossover**

Gütlich, P.

179th Meeting of the American Chemical Society Houston/Texas March 24-26, 1980

ed. Stevens, John G.; Shenoy, Gopal K. in: *Mössbauer Spectroscopy and Its Chemical Applications, Advances in Chemistry Series* **1981**, 194, 405,

American Chemical Society, Washington D.C.

(59) **Mössbauer Effect Study of the Electronic Ground State of Iron(II) in $[^{57}\text{Fe}_x\text{M}_{1-x}(\text{bipy})_3](\text{ClO}_4)_2$ ($\text{M} = \text{Mn, Ni, Zn}$) and $[^{57}\text{Fe}_x\text{M}_{1-x}(\text{phen})_3](\text{ClO}_4)_2$ ($\text{M} = \text{Ni, Zn}$) at Very Low Iron Concentrations ($x < 0.005$)**

Bode, K.; Gütlich, P.; Köppen, H.

(60) **Temperature Dependent $^5T_2(O_h) \leftrightarrow ^1A_1(O_h)$ Spin Equilibrium in a Six-Coordinate Cobalt(III) Complex. Investigation by ^{31}P NMR in Solution**

Gütlich, P.; McGarvey, B.R.; Kläui, W.

Inorg. Chem. **1980**, *19*, 3704

(61) **Electron Spin Resonance and Mössbauer Study of the High Spin \leftrightarrow Low Spin Transition in $[Fe(phen)_2(NCS)_2]$ and $[Fe(pic)_3]Cl_2 * EtOH$**

Rao, P.S.; Reuveni, A.; McGarvey, B.R.; Ganguli, P.; Gütlich, P.

Inorg. Chem. **1981**, *20*, 204

(62) **Further Studies on the Spin Crossover Phenomenon in Di-isothiocyanatobis(1,10-phenanthroline)iron(II)**

Ganguli, P.; Gütlich, P.; Müller, E.W.; Irler, W.

J. Chem. Soc., Dalton Trans. **1981**, 441

(63) **Temperature Dependence of the Lifetimes of the Ligand Field States of Tris(1,10-phenanthroline)iron(II)**

Bergkamp, M.A.; Brunschwig, B.S.; Gütlich, P.; Netzel, T.L.; Sutin, N.

Chem. Phys. Lett. **1981**, *81*, 147

(64) **Phasenumwandlungen in Korrosionsschichten auf Eisen:**

Mößbauerspektroskopische Untersuchungen

Meisel, W.; Gütlich, P.

Werkstoffe und Korrosion **1981**, *32*, 296

(65) **Mößbauer- und ESCA-Untersuchungen zur Bildung oxidischer Eisenphasen in wässrigen Medien unter der Einwirkung organischer Korrosionsinhibitoren**

Gütlich, P.; Meisel, W.; Mohs, E.

Werkstoffe und Korrosion **1982**, *33*, 35

(66) **Some Recent Technical Applications of Mössbauer Spectroscopy**

Ensling, J.; Grimm, R.; Gütlich, P.; Meisel, W.

Proc. Int. Meeting on "Highly Dispersed Iron Oxides and Corrosion", Leningrad, 24.-27.02. **1981**, ed. Ekdahl, T.; Liljequist, D.; Bohm, C.; Inst. of Physics, Univ. Stockholm

(67) **^{61}Ni Mössbauer Measurements of Nickel Microprecipitates Produced in LaNi_5 by Cyclic Hydrogen Absorption and Desorption**

Rummel, H.; Cohen, R.L.; Gütlich, P.; West, K.W.

Appl. Phys. Lett. **1982**, 40 /6, 477

(68) **Gemischtvalente Bromoaurate(I,III) und ihre Mößbauer-Spektren**

Gütlich, P.; Lehnis, B.; Römhild, K.; Strähle, J.

Z. Naturforschung **1982**, 87b, 550

(69) **The Effect of the Lattice Expansion on High Spin \leftrightarrow Low Spin Transitions**

Spiering, H.; Meissner, E.; Köppen, H.; Müller, E.W.; Gütlich, P.

Chem. Phys. **1982**, 68, 65

(70) **Effect of Metal Dilution on the Spin Crossover Behavior in**

$[\text{Fe}_x\text{M}_{1-x}(\text{phen})_2(\text{NCS})_2]$ ($\text{M} = \text{Mn, Co, Ni, Zn}$)

Ganguli, P.; Gütlich, P.; Müller, E.W.

Inorg. Chem. **1982**, 21, 3429

(71) **Unusual Spin Transition Anomaly in the Crossover System $[\text{Fe}(2\text{-pic})_3]\text{Cl}_2 * \text{EtOH}$**

Köppen, H.; Müller, E.W.; Köhler, C.P.; Spiering, H.; Meissner, E.; Gütlich, P.

Chem. Phys. Lett. **1982**, 91 /5, 348

(72) **Mößbauerspektroskopische Phasenanalyse eisenhaltiger Oberflächenschichten**

Meisel, W.; Gütlich, P.

Fresenius Z. Anal. Chem. **1983**, 314, 324

(73) **Spin Transition in $[\text{Fe}(\text{phen})_2(\text{NCS})_2]$ and $[\text{Fe}(\text{bipy})_2(\text{NCS})_2]$: Hysteresis and**

Effect of Crystal Quality

Müller, E.W.; Spiering, H.; Gütlich, P.

Chem. Phys. Lett. **1982**, *93* /6, 567

(74) The Effect of Low Pressure on a High Spin <-> Low Spin Transition

Meissner, E.; Köppen, H.; Spiering, H.; Gütlich, P.

Chem. Phys. Lett. **1983**, *95* /2, 163

(75) Cooperative Pseudo-Jahn Teller Effect of the $[\text{Fe}(\text{H}_2\text{O})_6]^{2+}$ Complexes in the Sulfate Heptahydrates

Siebke, W.; Spiering, H.; Meissner, E.

Phys. Rev. B **1983**, *27* /5, 2730

(76) An ESCA and Mössbauer Study of the Oxide Layer Formed on Steel in Water Containing Chromate and Chloride Ions

Meisel, W.; Mohs, E.; Gutmann, H.-J.; Gütlich, P.

Corr. Sci. **1983**, *23* /5, 465

(77) On the Participation of Domains in the High Spin ($^5\text{T}_2$) <-> Low Spin ($^1\text{A}_1$) Transition in Dithiocyanatobis(2,2'-di-2-thiazoline)iron(II)

Müller, E.W.; Spiering, H.; Gütlich, P.

J. Chem. Phys. **1983**, *79* /3, 1439

(78) Lifetimes of the Ligand-to-Metal Charge Transfer Excited States of Iron(III)- and Osmium(III)polypyridine Complexes. Effects of Isotopic Substitution and Temperature

Bergkamp, M.A.; Gütlich, P.; Netzel, T.L.; Sutin, N.

J. Phys. Chem. **1983**, *87*, 3877

(79) Rubification of Terra Rossae in Slovakia: A Mössbauer Effect Study

Bronger, A.; Ensling, J.; Gütlich, P.; Spiering, H.

Clays and Clay Minerals **1983**, *31*, 269

(80) **The Effect of a Magnetic Field on the High Spin <-> Low Spin Transition in [Fe(phen)₂(NCS)₂]**

Qi, Y.; Müller, E.W.; Spiering, H.; Gütlich, P.

Chem. Phys. Lett. **1983**, 101 /4-5, 503

(81) **The Influence of Phosphoric Acid on Steel and on its Corrosion Products: A Mössbauer Spectroscopic Approach**

Meisel, W.; Guttmann, H.-J.; Gütlich, P.

Corr. Sci. **1983**, 23 /12, 1373

(82) **Exchange Coupling in Tris(μ -hydroxo)bis[(1,4,7-trimethyl-1,4,7-triazacyclononane)chromium(III)] Triperchlorate Trihydrate**

Bolster, D.E.; Gütlich, P.; Hatfield, H.E.; Kremer, S.; Müller, E.W.; Wieghardt, K.

Inorg. Chem. **1983**, 22, 1725

(83) **High Spin <-> Low Spin Transitions in Hexacoordinate Complexes of Iron(II) with Monodentate 1-Alkyltetrazole Ligands: A Variable-Temperature Mössbauer, Magnetic Susceptibility, and Far-Infrared Study**

Müller, E.W.; Ensling, J.; Spiering, H.; Gütlich, P.

Inorg. Chem. **1983**, 22, 2074

(84) **Light-Induced Excited Spin State Trapping in a Transition-Metal Complex: The Hexa-1-Propyltetrazole-Iron(II) Tetrafluoroborate Spin Crossover System**

Decurtins, S.; Gütlich, P.; Köhler, C.P.; Spiering, H.; Hauser, A.

Chem. Phys. Lett. **1984**, 105 /1, 1

(85) **Effect of Crystal Quality on the Spin Transition Behavior in a Cobalt(II) Complex**

Müller, E.W.; Spiering, H.; Gütlich, P.

Inorg. Chem. **1984**, 23, 119

(86) **Synthesis, Structure, and Magnetic Properties of Catena-(μ -Oxo)(hemiporphyrazinato-)iron(IV), the First Polymeric μ -Oxo-Bridged Complex of Iron**

Hiller, H.; Strähle, J.; Datz, A.; Hanack, M.; Hatfield, H.E.; terHaar, L.W.; Gütlich, P.
J. Am. Chem. Soc. **1984**, *106*, 329

(87) **The Metal Dilution Effect on the High Spin (5T_2) \leftrightarrow Low Spin (1A_1) Transition in $[Fe_xCo_{1-x}(2-pic)_3]Cl_2 * EtOH$**

Sanner, I.; Meissner, E.; Köppen, H.; Spiering, H.; Gütlich, P.
Chem. Phys. **1984**, *86*, 227

(88) **Hot Atom Chemistry in Relation to Mössbauer Emission Spectroscopy**

Sano, H.; Gütlich, P.
in: *Hot Atom Chemistry* ed. Matsuura, T.; Kondansha Ltd., Tokyo **1984**

(89) **^{61}Ni Mössbauer Spectroscopy of Magnetic Hyperfine Interaction in Nickel Spinels**

Gütlich, P.; Hasselbach, K.M.; Rummel, H.; Spiering, H.
J. Chem. Phys. **1984**, *81* /3, 1396

(90) **Datierungsversuche an hessischen Lößprofilen mit Hilfe der Mößbauer-Spektroskopie**

Ensling, J.; Gütlich, P.; Semmel, A.
Geol. Jb. Hessen **1984**, *112*, 67 (Wiesbaden)

(91) **Untersuchungen zur Reaktion von konzentrierter Phosphorsäure mit reinen und korrodierten Stahloberflächen**

Meisel, W.; Swolfs, A.; Gütlich, P.
Fresenius Z. Anal. Chem. **1984**, *319*, 735

(92) **Spin Transition in Iron Compounds**

Gütlich, P.
in: *Chemical Mössbauer Spectroscopy* **1984**, 27,
ed. Herber, R.H.; Plenum Press, New York

(93) **Spin Transition in Iron Compounds**

Gütlich, P.

in: *Chemical Mössbauer Spectroscopy Applied to Inorganic Chemistry I* **1984**, 287,
ed. Long, Gary J.; Plenum Press, New York

(94) **New Examples of Light-Induced Excited Spin State Trapping (LIESST) in Iron(II) Spin Crossover Systems**

Decurtins, S.; Gütlich, P.; Köhler, C.P.; Spiering, H.

J. Chem. Soc., Chem. Commun. **1985**, 430

(95) **Light-Induced Excited Spin State Trapping in Iron(II) Spin Crossover Systems. Optical Spectroscopic and Magnetic Susceptibility Study**

Decurtins, S.; Gütlich, P.; Hasselbach, K.M.; Hauser, A.; Spiering, H.

Inorg. Chem. **1985**, 24, 2174

(96) **Mössbauer Spectroscopic Evidence of a Crystal Field Effect on Transient Electronic States of $^{57}\text{Fe}^{3+}$ After the EC Decay of ^{57}Co**

Doerfler, R.; Gruber, W.; Gütlich, P.; Hasselbach, K.M.; Leupold, O.; Molnar, B.; Nagy, D.L.; Ritter, G.; Spiering, H.; Tuczek, F.

Phys. Rev. Lett. **1986**, 57/22, 2849

(97) **A ^{61}Ni Mössbauer Study of the Magnetic Properties of Ultrafine Metallic Nickel Particles**

Rummel, H.; Gütlich, P.; Clausen, B.; Topsoe, H.; Morup, S.

(98) **Spin Transition in Iron(II) Complexes Induced by Heat, Pressure, Light, and Nuclear Decay**

Gütlich, P.

Hyperfine Interactions **1987**, 33, 105

(99) **Framework Isomerism of Mixed Tetranuclear Clusters**

Müller, M.; Schacht, H.-T.; Fischer, K.; Ensling, J.; Gütlich, P.; Vahrenkamp, H.

Inorg. Chem. **1986**, 25, 4032

- (100) **Korrosion - Nicht nur ein technisches Problem**
Meisel, W.; Gütlich, P.
Forschungsmagazin der Johannes-Gutenberg-Universität, Sonderausgabe
April **1986**, 76
- (101) **The Influence of the Lattice on the Spin Transition in Solids.**
Investigations of the HS ($^5T_{2g}$) \leftrightarrow LS ($^1A_{1g}$) Transition in mixed Crystals of $[Fe_xM_{1-x}(2-pic)_3]Cl_2 \cdot MeOH$
Adler, P.; Wiehl, L.; Meissner, E.; Köhler, C.P.; Spiering, H.; Gütlich, P.
J. Phys. Chem. Solids **1987**, 48 /6, 517
- (102) **Structure Determination and Investigation of the High Spin \leftrightarrow Low Spin Transition of $[Fe(2-pic)_3]Br_2 \cdot EtOH$**
Wiehl, L.; Kiel, G.; Köhler, C.P.; Spiering, H.; Gütlich, P.
Inorg. Chem. **1986**, 25, 1565
- (103) **High Spin \leftrightarrow Low Spin Relaxation in Light Induced Excited Spin State Trapping in the $[Fe(ptz)_6(BF_4)_2]$ and $Zn_{1-x}Fe_x(ptz)_6(BF_4)_2$ Spin Crossover Systems**
Hauser, A.; Gütlich, P.; Spiering, H.
Inorg. Chem. **1986**, 25 /23, 4245
- (104) **Mössbauer and Magnetic Studies of Mixed-Valence Linear Chain Compounds: $Na_3Fe_2S_4$ and $Na_3Fe_2Se_4$**
Ensling, J.; Gütlich, P.; Spiering, H.
Hyperfine Interactions **1986**, 28, 599
- (105) **Anomalous Pressure Dependence of the Lamb-Mössbauer Factor in a Spin Crossover System**
Meissner, E.; Köppen, H.; Köhler, C.P.; Spiering, H.; Gütlich, P.
Hyperfine Interactions **1986**, 28, 799

- (106) **A Time-Differential Mössbauer Emission Spectrometer with High Efficiency and High Time Resolution**
Kajcsos, Zs.; Alflen, M.; Spiering, H.; Gütlich, P.; Albrecht, R.; Schulze, R.; Kurz, R.
Hyperfine Interactions **1986**, *29*, 1551
- (107) **Anodic Layers Formed on Steel in Phosphate Buffer Solution**
Stumm, U.; Meisel, W.; Gütlich, P.
Hyperfine Interactions **1986**, *28*, 923
- (108) **Anomalous Pressure Dependence of the Lamb-Mössbauer *f*-Factor in the Spin Crossover System [Fe(2-pic ND₂)₃]Cl₂ * EtOD**
Meissner, E.; Köppen, H.; Köhler, C.P.; Spiering, H.; Gütlich, P.
Hyperfine Interactions **1987**, *36*, 1
- (109) **High Spin <-> Low Spin Transition Studied by Positron Annihilation**
Kajcsos, Zs.; Vertes, A.; Szeles, Cs.; Burger, K.; Spiering, H.; Gütlich, P.; Abbe, J.Ch.; Haessler, A.; Brauer, G.; Köhler, C.P.
Positron Annihilation **1985**, 195,
ed. Jain, P.C.; Singru, R.M.; Gopinathan, K.P.; World Scientific Publ. Co., Singapore
- (110) **Light-Induced Excited Spin State Trapping (LIESST) in [Fe(2-Y-phen)₃]X₂ Spin Crossover Compounds**
Poganiuch, P.; Gütlich, P.
Inorg. Chem. **1987**, *26*, 455
- (111) **The Influence of Water and of Alkali Promotor on the Carbon Number Distribution of Fischer-Tropsch Products Formed over Iron Catalysts**
König, L.; Gaube, J.; Meisel, W.; Gütlich, P.; Gerhard, W.; Plog, C.
Ber. Bunsenges. Phys. Chem. **1987**, *91*, 116
- (112) **Zerstörungsfreie Phasenanalyse dünner Oberflächenschichten mittels Konversionselektronen**

Meisel, W.; Stumm, U.; Gütlich, P.

Angew. Oberflächen-Analytik **1987**, 7, 329/395 (Kaiserslautern)

(113) **Nickel Contributions to the Magnetism of Fe-Ni-Zr Metallic Glasses**

Stadnik, Z.M.; Griesbach, P.; Dehe, G.; Gütlich, P.; Miyazaki, T.

Phys. Rev. B **1987**, 35 /1, 430

(114) **Nickel Contribution to the Magnetism of the Ni-Fe-V Alloy**

Stadnik, Z.M.; Griesbach, P.; Dehe, G.; Gütlich, P.; Maniawski, F.

Journal of Magnetism and Magnetic Materials **1987**, 70, 436

(115) **^{61}Ni Mössbauer Study of Hyperfine Magnetic Field Near Ni-Surface**

Stadnik, Z.M.; Griesbach, P.; Gütlich, P.; Kohara, T.; Stroink, G.

Phys. Rev. B **1987**, 35 /13, 6588

(116) **A New Spectrometer for Time-Differential Mössbauer Emission Spectroscopy (TDMES)**

Albrecht, R.; Alflen, M.; Gütlich, P.; Kajcsos, Zs.; Schulze, R.; Spiering, H.; Tuczak, F.

Nucl. Instr. Meth. Phys. Res. A **1987**, 257, 209

(117) **Ni participation in the magnetism of Fe-Ni-Si-B amorphous alloys**

Stadnik, Z.M.; Griesbach, P.; Dehe, G.; Gütlich, P.; Stroink, G.; Miyazaki, T.

Phys. Rev. B **1987**, 35 /16, 8740

(118) **^{57}Fe , ^{61}Ni , and ^{121}Sb Mössbauer Study of Oxidic Spinel Ferrites $\text{Co}_x\text{Ni}_{5/3-x}\text{FeSb}_{1/3}\text{O}_4$**

Dehe, G.; Griesbach, P.; Gütlich, P.; Suwalski, J.

Appl. Phys. A **1987**, 43, 213

(119) **Spin Crossover Cobalt(III) Complexes: Steric and Electronic Control of Spin State**

Kläui, W.; Eberspach, W.; Gütlich, P.

Inorg. Chem. **1987**, 26, 3977

- (120) **Investigation of the $^1\text{A}_1 \leftrightarrow ^5\text{T}_2$ Intersystem Crossing Dynamics of an Iron(II) Spin Crossover Complex in the Solid State by Mössbauer Spectroscopy**

Adler, P.; Spiering, H.; Gütlich, P.

Inorg. Chem. **1987**, 26, 3840

- (121) **Exchange-Coupled Fe-X-Fe Model Compounds for Certain Iron Proteins**

Adler, J.; Ensling, J.; Gütlich, P.; Bominaar, E.; Guillen, J.; Trautwein, A.

Hyperfine Interactions **1988**, 42, 869

- (122) **Thermoanalytic Investigations on Mixed Crystals of the Spin Crossover System $[\text{Fe}_x\text{Zn}_{1-x}(2\text{-pic-ND}_2)_3]\text{Cl}_2 * \text{EtOD}$**

Jakobi, R.; Spiering, H.; Wiehl, L.; Gmelin, E.; Gütlich, P.

Inorg. Chem. **1988**, 27, 1823

- (123) **Discontinuous High Spin \leftrightarrow Low Spin Transition in an Iron(II) Complex $[\text{FeB}_2(\text{NCS})_2]$ with the Pharmaceutical Agent Bromazepam as Ligands**

Adler, P.; Gütlich, P.; Real, J.A.; Borras, J.

J. Chem. Soc., Dalton Trans. **1988**, 1999

- (124) **Light-Induced Excited Spin State Trapping in Iron(II) Complexes**

Decurtins, S.; Gütlich, P.; Hauser, A.; Spiering, H.

Photochemistry and Photophysics of Coordination Compounds **1987**, 9,

ed. Yersin, H.; Vogler, A.; Springer-Verlag

- (125) **Investigations on the Photoelectron Conversion Efficiency of NaJ(Tl) Counters**

Alflen, M.; Kajcsos, Zs.; Spiering, H.; Gütlich, P.; Albrecht, R.; Schulze, R.; Vilhyalmsson, H.

- (126) **Light-Induced Formation of Metastable High Spin States in [Fe(mtz)₆](ClO₄)₂**
Poganiuch, P.; Gütlich, P.
Hyperfine Interactions **1988**, 40, 331
- (127) **Mössbauer Effect Study of the Temperature and Pressure Dependence of the Singlet-Quintet Intersystem Crossing Dynamics in an Iron(II) Spin Crossover Complex**
Adler, P.; Spiering, H.; Gütlich, P.
Hyperfine Interactions **1988**, 42, 1035
- (128) **Direkte Berechnung des Deformationstensors für displazive Phasenumwandlungen aus der Aufspaltung von Röntgenreflexen**
Wiehl, L.; Gütlich, P.
Z. Kristallogr. 215
- (129) **⁶¹Ni Mössbauer Study of the Surface Hyperfine Magnetic Field in Nickel**
Stadnik, Z.M.; Griesbach, P.; Gütlich, P.; Stroink, G.; Kohara, T.
Hyperfine Interactions **1988**, 41, 705
- (130) **The Phase Composition of the Passive Layer on Iron**
Meisel, W.; Stumm, U.; Gütlich, P.
Surface and Interface Analysis **1988**, 12/1-12, 430
- (131) **Ni Magnetic Moment in Fe-Rich Fe-Ni-Zr Metallic Glasses**
Stadnik, Z.M.; Griesbach, P.; Dehe, G.; Gütlich, P.; Miyazaki, T.
Proc. Int. Symp. Physics of Magnetic Materials, Sendai, Japan **1987**, 370,
ed. Takahashi, Maekawa, Gondo, Nosé, World Scientific, Singapore-New Jersey-Hongkong

- (132) **Surface Hyperfine Magnetic Field in Nickel**
Stadnik, Z.M.; Griesbach, P.; Dehe, G.; Gütlich, P.; Kohara, T.; Stroink, G.
Journal of Magnetism and Magnetic Materials **1987**, 70, 439
- (133) **Nickel Magnetic Moment in $(\text{Ni}_{1-x}\text{Fe}_x)_{77}\text{Si}_{10}\text{B}_{13}$ Glasses**
Stadnik, Z.M.; Griesbach, P.; Dehe, G.; Gütlich, P.; Stroink, G.; Miyazaki, T.
IEEE Transactions on Magnetics **1987**, Vol. Mag-23/5, 2560
- (133) **Third Seeheim Workshop on Mössbauer Spectroscopy**
Gütlich, P.; Spiering, H. (eds.)
Hyperfine Interactions **1989**, 47, 3-31
- (134) **Influence of Fe-Substitution on the High- T_c Superconductivity**
Jing, J.; Bieg, J.; Engelmann, H.; Hsia, Y.; Gonser, U.; Gütlich, P.; Jakobi, R.
Solid State Communications **1988**, 66 /7, 727
- (135) **Spin Transition in Iron Complexes Induced by Heat, Pressure, Light, and Nuclear Decay**
Gütlich, P.
Hyperfine Interactions **1988**, 40, 75
- (136) **A CEMS-Study of the Passive Layer on Iron and Steel**
Meisel, W.; Stumm, U.; Thilmann, C.; Gancedo, R.; Gütlich, P.
Hyperfine Interactions **1988**, 41, 669
- (137) **Light-Induced Excited Spin State Trapping (LIESST) in $[\text{Fe}(2\text{-mphen})_3]^{2+}$ Embedded in Polymer Matrices**
Hauser, A.; Adler, J.; Gütlich, P.
Chem. Phys. Lett. **1988**, 152 /6, 468

- (138) **Thermal and Light-Induced Spincrossover in Iron(II) Complexes - New Perspectives in Optical Storage**
Gütlich, P.; Hauser, A.
Pure & Appl. Chem. **1989**, 61/5, 849
- (139) **Structure and Superconducting Properties of $\text{YBa}_2(\text{Cu}_{1-x}\text{Fe}_x)_3\text{O}_7$**
Bieg, J.; Jing, J.; Engelmann, H.; Hsia, Y.; Gonser, U.; Gütlich, P.; Jakobi, R.
Physica C **1988**, 153-155, 925
- (140) **Dynamics of Spin State Conversion Processes in the Solid State**
Adler, P.; Hauser, A.; Vef, A.; Spiering, H.; Gütlich, P.
Hyperfine Interactions **1989**, 47, 343
- (141) **Quadrupole Splitting of Fe(II) Spin Crossover Compounds. Study of Temperature and Pressure Dependence and the Implication for the Interaction Mechanism**
Köppen, H.; Meissner, E.; Wiehl, L.; Spiering, H.; Gütlich, P.
Hyperfine Interactions **1989**, 52, 29
- (142) **Thermodynamics and Kinetics of Spin State Conversion Processes Studied by Pressure Dependent Mössbauer Spectroscopy**
Adler, P.; Spiering, H.; Gütlich, P.
J. Phys- Chem. Solids **1989**, 50/6, 587
- (143) **Mössbauer Relaxation Spectra of Arbitrarily Ordered Absorbers - Lineshape Analysis for an Iron(II) Spincrossover Complex in the Presence of Texture -**
Adler, P.; Poganiuch, P.; Spiering, H.
Hyperfine Interactions **1989**, 52, 47
- (144) **Time-Differential Mössbauer Emission Spectroscopy: Development of a New Spectrometer and First Results**

Alflen, M.; Hennen, C.; Tuczek, F.; Spiering, H.; Gütlich, P.; Kajcsos, Zs.
Hyperfine Interactions **1989**, 47, 115

(145) **Alkyl- und Alkylidin-Komplexe des Rheniums**

Felixberger, J.K.; Kiprof, P.; Herdtweck, E.; Herrmann, W.A.; Jakobi, R.;
Gütlich, P.

Angew. Chem. **1989**, 28/3, 334

(146) **Thermisch und optisch schaltbare Komplexmoleküle**

Gütlich, P.; Hauser, A.

*Forschungsmagazin der Johannes-Gutenberg-Universität Mainz,
Sonderausgabe April* **1989**, 21

(147) **Nature of the Phase Transition in Spin Crossover Compounds**

Köhler, C.P.; Jakobi, R.; Meissner, E.; Wiehl, L.; Spiering, H.; Gütlich, P.
J.Phys.Chem. Solids **1990**, 51/3, 239

(148) **A CEMS/AES Study of the Passivation of Iron**

Meisel, W.; Stumm U.; Gütlich, P.

Fresenius Zeitschrift für Analytische Chemie **1989**, 333, 555

(149) **Thermal- and Light-Induced Spin Transition in $[\text{Fe}(\text{mtz})_6](\text{BF}_4)_2$: First Successful Formation of a Metastable Low-Spin State by Irradiation with Light at Low Temperatures**

Poganiuch, P.; Decurtins, S.; Gütlich, P.

J. Am. Chem. Soc. **1990**, 112, 3270

(150) **Thermal and Light-Induced Spin Crossover in Iron(II) Complexes**

Gütlich, P.; Hauser, A.

Coord. Chem. Rev. **1990**, 97, 1

(151) **The Passivation of Steel in Sodium Sulphate Solution Studied by CEMS**

and AES

Stumm, U.; Meisel, W.; Gütlich, P.

Hyperfine Interactions **1990**, *57*, 2115

(152) ICEMS and DCEMS Study of Fe Layers Evaporated onto Al and Si

Kajcsos, Zs.; Meisel, W.; Kuzmann, E.; Tosello, C.; Gratton, M.L.; Vertes, A.;

Gütlich, P.; Nagy, D.L.

Hyperfine Interactions

(153) Quantitative Determination of Fayalite Layers on Iron by CEMS

Meisel, W.; Griesbach, P.; Grabke, H.J.; Gütlich, P.

Hyperfine Interactions **1990**, *57*, 2001

(154) Calculation of the Lattice Deformation at the Phase Transition of [Fe(ptz)₆](BF₄)₂ from Temperature Dependent Powder Diffraction Patterns

Wiehl, L.; Spiering, H.; Gütlich, P.; Knorr, K.

J. Appl. Cryst. **1990**, *23*, 151

(155) Conversion Electron Mössbauer Study of Vacuum and Thermally Treated Vivianite

Hanzel, D.; Meisel, W.; Hanzel, Darko; Gütlich, P.

Hyperfine Interactions **1990**, *57*, 2201

(156) Metastable Electronic Populations and Relaxation of Fe(I), Fe(II), and Fe(III) in MgO Observed by Mössbauer Emission Spectroscopy

Tuczek, F.; Spiering, H.; Gütlich, P.

Physical Review B **1990**, *41/16*, 10 933-10 946

(157) Advances in Mössbauer Emission Spectroscopy

Spiering, H.; Alflen, M.; Gütlich, P.; Hauser, A.; Hennen, C.; Manthe, U.; Tuczek, F.

(158) **Zn₂(Zn_{1-x}Fe_x)Fe^{III}(PO₄)₃·2H₂O: Darstellung, Kristallstruktur und Mößbauer-Untersuchung**

Schmidt, R.; Eisenmann, B.; Kniep, R.; Ensling, J.; Gütlich, P.

Z. Naturforsch. **1990**, *45b*, 1255

(159) **Study of Ti and TiN PVD Coated Steel Surfaces by Conversion Electron Mössbauer Spectroscopy**

Hanzel, Darko; Meisel, W.; Navinsek, B.; Panjan, P.; Hanzel, D.; Gütlich, P.

Scienza e tecnologia Vuoto Vol. XX **1990**, N.2-Aprile-Giugno, 358

Proceedings of: 2nd European Vacuum Conference (EVC-2)

(160) **Mössbauer Effect Study of the Oxidation of Vivianite**

Hanzel, D.; Meisel, W.; Hanzel, Darko; Gütlich, P.

Solid State Commun. **1990**, *76/3*, 307

(161) **Study of the Cl⁻ Induced Breakdown of the Passive Layer on Steel**

Marco, J.F.; Gancedo, J.R.; Meisel, W.; Griesbach, P.; Gütlich, P.

Corrosion, The Journal of Science and Engineering **1991**, *47*(7), 498

(162) **TaFe_{1.14}Te₃, A New Low-Dimensional Ternary Tantalum Telluride**

Neuhausen, J.; Potthoff, E.; Tremel, W.; Ensling, J.; Gütlich, P.; Kremer, R.K.

Z. Naturforsch. **1993**, *48b*, 797

(163) **Mößbauer-Spektroskopie in: Spektroskopie amorpher und kristalliner Festkörper**

Gütlich, P.; Ensling, J.

ed. Haarer, D.; Spiess, H.W.,

Steinkopff-Verlag 1995, S. 239

- (164) **AES and ICEMS Analysis of the Formation of Layers on Si Steel under Thermal Treatment in a Flux of H₂/Water Vapour**
Ternes, T.; Meisel, W.; Griesbach, P.; Hanzel, D.; Gütlich, P.
Fresenius Z. Anal. Chem. **1991**, *341*, 79
- (165) **CEMS/XPS Study of Iron Stearate Langmuir-Blodgett Layers**
Meisel, W.; Tippmann-Krayer, P.; Möhwald, H.; Gütlich, P.
Fresenius Z. Anal. Chem. **1991**, *341*, 289
- (166) **XPS Study of Leached Glass Surfaces**
Sprenger, D.; Bach, H.; Meisel, W.; Gütlich, P.
J. Non-Cryst. Solids **1990**, *126*, 111
- (167) **Mössbauer Emission Spectroscopy of Mixed-Valency after Nuclear Decay in Iron Complexes**
Alflen, M.; Hennen, C.; Spiering, H.; Gütlich, P.
Proceedings NATO Advanced Research Workshop on Mixed Valency, Kreta, Juni **1990**
- (168) **New Time-Differential Mössbauer Emission Measurements on the High Spin-Low Spin Relaxation in [⁵⁷Co/Co(phen)₃] (ClO₄)₂**
Hennen, C.; Alflen, M.; Spiering, H.; Gütlich, P.
Hyperfine Interactions **1990**, *56*, 1527
- (169) **The State of Iron in Andalusite**
Meisel, W.; Schnellrath, J.; Griesbach, P.; Gütlich, P.
Hyperfine Interactions **1990**, *57*, 2261
- (170) **Mössbauer Emission Spectroscopy of Metastable Electronic States**
Tuczek, F.; Spiering, H.; Gütlich, P.
Hyperfine Interactions **1990**, *62*, 109

- (171) **Thermischer und lichtinduzierter Spinübergang in $[\text{Fe}(\text{mtz})_6](\text{CF}_3\text{SO}_3)_2$ - ein zweites Beispiel für LIEST(H_L)**
Gütlich, P.; Poganiuch, P.
Angew. Chem. **1991**, *103*, Nr. 8, 1015
- Thermal and Light-Induced Spin Crossover to a Metastable Low-Spin State in $[\text{Fe}(\text{mtz})_6](\text{CF}_3\text{SO}_3)_2$**
Angew. Chem. Int. Ed. Engl. **1991**, *30*, No. 8, 975
- (172) **Thermodynamics of the Spin Transition in $[\text{Fe}_x\text{Zn}_{1-x}(2\text{-pic})_3]\text{Cl}_2\cdot\text{EtOH}$**
Jakobi, R.; Spiering, H.; Gütlich, P.
J. Phys. Chem. Sol. **1992**, *53*(2), 267
- (173) **Electrochemical and Conversion Electron Mössbauer Studies of Low Carbon Steel Polarized in Aqueous Sulfate Solution Containing Sulfite in Low Concentration**
Lakatos-Varsányi, M.; Vértes, Cs; Vértes, A.; Kiss,L.; Meisel, W.;
Griesbach, P.; Gütlich, P.
J. Electrochem. Soc. **1992**, *139* (5), 1301
- (174) **Conversion Electron Mössbauer Study of Low Carbon Steel Polarized in Aqueous Sulfate Solution Containing Sulfite in Low Concentration**
Vértes, Cs.; Lakatos-Varsányi, M.; Vértes, A.; Kuzmann, E.; Meisel, W.;
Gütlich, P.
submitted for ICAME 91
- (175) **Positron Annihilation Study of Spin-Crossover in $[\text{Fe}(\text{ptz})_6](\text{BF}_4)_2$ Single Crystals**
Vértes, A.; Süvegh, K.; Gütlich, P.
submitted for ICPA 91
- (176) **Neue Nickel(IV) und Eisen(IV)-Verbindung im Pyroaurittyp**
Glemser, O.; Freire-Erdbrügger, C.; Buß, D.H.; Gütlich, P.; Ensling, J.

- (177) **Mikrokalorimetrie an den Spinübergangssystemen $[Fe(bts)_2(NCS)_2]$ und**

$[Fe(2-pic)_3]Cl_2EtOH$ im Bereich $15\text{ K} < T < 300\text{ K}$

Jakobi, R.; Romstedt, H.; Spiering, H.; Gütlich, P.

Angew. Chem. **1992**, *104*, 214

Microcalorimetry of the Spin-Transition Systems $[Fe(bts)_2(NCS)_2]$ and $[Fe(2-pic)_3]Cl_2.EtOH$ in the Range $15\text{ K} < T < 300\text{ K}$

Jakobi, R.; Romstedt, H.; Spiering, H.; Gütlich, P.

Angew. Chem. Int. Ed. Engl. **1992**, *31*(2), 178

- (178) **Discrete Bond Model (DBM) of Sodium Silicate Glasses Derived from XPS, Raman and NMR Measurements**

Sprenger, D.; Bach, H.; Meisel, W.; Gütlich, P.

J. Non-Crystalline Solids **1993**, *159*, 187

- (179) **Optimization of a Conversion Electron Mössbauer Spectroscopy Gas Flow He/CH₄ Proportional Counter**

Hanzel, Darko; Griesbach, P.; Meisel, W.; Gütlich, P.

Hyperfine Interactions

- (180) **Study of Fe-Ti and Fe-TiN Interfaces by Conversion Electron Mössbauer Spectroscopy**

Hanzel, Darko; Meisel, W.; Hanzel, D.; Gütlich, P.

Hyperfine Interactions **1991**, *69*, 807

- (181) **Discrete Bond Model (DBM) of Binary Silicate Glasses Derived From ²⁹Si-NMR, Raman, and XPS Measurements**

Sprenger, D.; Bach, H.; Meisel, W.; Gütlich, P.

in "The Physics of Non-Crystalline Solids", 42,

eds. Pye, L.D.; La Course, W.C; Stevens, H.J.; Taylor and Francis, London, 1992

(182) **Spincrossover und LIESST: Thermisch und optisch schaltbare Eisen(II)-Komplexverbindungen**

Gütlich, P.; Hauser, A.; Spiering, H.

Angew. Chem. **1994**, *106*, 2109

(182a) **Thermal and Optical Switching of Iron(II) Complexes**

Gütlich, P.; Hauser, A.; Spiering, H.

Angew. Chem. Int. Ed. Engl. **1994**, *33*, 2024

(183) **Quantitative XPS Analysis of Leached Layers on Optical Glasses**

Sprenger, D.; Bach, H.; Meisel, W.; Gütlich, P.

(184) **A Mössbauer Spectroscopic Study of Salt Lake Sediments from Qaidam Basin**

Qi, Y.; Xu, Ch.; Ensling, J.; Gütlich, P.

Hyperfine Interactions **1992**, *70*, 1021

(185) **Layer Formation on Silicon Steel by Processing in H₂/H₂O at Elevated Temperatures**

Griesbach, P.; Meisel, W.; Gütlich, P.

Hyperfine Interactions **1991**, *69*, 811

(186) **Formation, Phase Composition, and Transformations of Langmuir-Blodgett Multi- and Monolayers Containing Fe**

Meisel, W.; Gütlich, P.

Hyperfine Interactions **1991**, *69*, 815

(187) **Mössbauer Study on the Distribution of Iron in High Coercivity Chromium**

Dioxide Particles

Ensling, J.; Gütlich, P.; Klinger, R.; Meisel, W.; Jachow, H.; Schwab, E.

Intermag **1992**, *Paper DR-01*

- (188) **Problems of Electron Detection in Depth-Selective Conversion Electron Mössbauer Spectroscopy**
Kajcsos, Zs.; Meisel, W.; Griesbach, P.; Gütlich, P.; Ligtenberg, M.A.C.; Gradmann, U.; Lehrberger, E.; Przybylski, M.
Hyperfine Interactions **1992**, *71*, 1483
- (189) **Mößbauer-Spektroskopie und Elektronenstrukturberechnungen an Nitridoferaten(III): Li₃[FeN₂] und Ba₃[FeN₃]**
Jansen, N; Spiering, H.; Gütlich, P.; Stahl, D.; Kniep, R.; Eyert, V.; Kübler, J.; Schmidt, P.C.
Angew. Chem. **1992**, *104*, 1632
Mössbauer Spectroscopy and Electronic Structure Calculations of the Nitridoferates(III):Li₃[FeN₂] and Ba₃[FeN₃]
Angew. Chem. Int.Ed. Engl. **1992**, *31*, 1624
- (190) **High-Performance Mössbauer Spectroscopy: Criteria, Possibilities, Limitations**
Kajcsos, Zs.; Sauer, Ch.; Zinn, W.; Meisel, W.; Spiering, H.; Alflen, M.; Gütlich, P.
Hyperfine Interactions **1992**, *71*, 1469
- (191) **Thermal and Optical Switching of Bistable Iron Compounds and Possible Applications**
Gütlich, P.
ISIAME '92, Otsu/Japan, August 24-27, 1992
Nuclear Instruments and Methods in Physics Research **1993**, *B76*, 387
- (192) **Study of the Phase Composition of Iron-Containing Langmuir-Blodgett Layers Before and After Thermal and Chemical Treatment**
Meisel, W.; Gütlich, P.
Surface and Interface Analysis **1992**, *19*, 450

(193) **Metastable Electronic States Induced by Nuclear Decay and Light**

Gütlich, P.; Ensling, J.; Tuczek, F.

Hyperfine Interactions **1994**, *84*, 447

(194) **Magnetische Struktur und Kationenverteilung in substituierten Bariumhexaferriten**

Melzer, K.; Stumm, U.; Wartewig, P.; Gütlich, P.; Michalk, C.

Berichtsband BMFT-Tagung, Saarbrücken **1992**

(195) **Lamb-Mössbauer Factor in the Spin Crossover Compound Fe(tpa)(NCS)₂**

Yu, Z.; Schmitt, G.; Hofmann, S.; Spiering, H.; Hsia, Y.F.; Gütlich, P.

Hyperfine Interactions **1994**, *93*, 1459-1463

(196) **Synthesis, Crystal Structures, Mössbauer, Susceptibility, and EPR Studies of a Series of Spin Exchange Coupled Complexes Containing the (μ -Oxo)bis(μ -acetato)ruthenium-metal Core and Its Hydroxo-Bridged Analogue (Metal = V, Cr, Mn, Fe, Co)**

Hotzelmann, R.; Wieghardt, K.; Ensling, J.; Romstedt, H.; Gütlich, P.; Bill, E.;

Flörke, U.; Haupt, H.-J.

J. Am. Chem. Soc. **1992**, *114*, 9470

(197) **Cooperative Effects in the [Fe(mtz)₆](BF₄)₂ Spincrossover System: Fine Tuning the Energy Gap**

Hinek, R.; Gütlich, P.; Hauser, A.

Inorg. Chem. **1994**, *33*, 567

(198) **Conversion Electron Mössbauer Study of Low Carbon Steel Polarized in Aqueous Sulfate and Sulfite Containing Sulfate Solutions**

Vértes, Cs.; Lakatos-Varsányi, M.; Meisel, W.; Vértes, A.; Gütlich, P.; Kiss, L.

Electrochimica Acta **1993**, *38*(2/3), 253

- (199) **^{57}Fe Mössbauer-Studies on α -($\text{Fe}_x\text{Cr}_{1-x})_2\text{O}_3$ -Compounds**
Klinger, R.; Ensling, J.; Meisel, W.; Gütlich, P.; Jachow, H.; Schwab, E.
J. Magn. Magn. Mat. **1995**, 150, 277
- (200) **^{193}Ir Mössbauer Study of Chloro(carbonyl)bis(triphenyl-phosphine)(buckminsterfullerene)iridium**
Vértes, A.; Wagner, M. Gal. F.; Tuczek, F.; Gütlich, P.
Inorg. Chem. **1993**, 32, 4478
- (201) **Phase Composition of Fe-Containing Langmuir-Blodgett Layers after Thermal Treatment in a Reactive Atmosphere**
Meisel, W.; Faldum, T.; Sprenger, D.; Gütlich, P.
Fresenius J. Anal. Chem. **1993**, 346, 110
- (202) **Time-Integral and Time-Differential Mössbauer Measurements on $^{57}\text{Co}/\text{Mn}(\text{bipy})_3](\text{PF}_6)_2$**
Deisenroth, S.; Hauser, A.; Spiering, H.; Gütlich, P.
Hyperfine Interactions **1994**, 93, 1573
- (203) **Positron Annihilation Study of Spin-Crossover in $[\text{Fe}(\text{ptz})_6](\text{BF}_4)_2$ Single Crystals**
Vértes, A.; Süvegh, K.; Gütlich, P.
Materials Science Forum Vols. **1992**, 105-110, 865
- (204) **Electrochemical and Conversion Electron Mössbauer Study of Corrosion Induced by Acid Rain**
Vértes, Cs.; Lakatos-Varsányi, M.; Meisel, W.; Vértes, A.; Gütlich, P.
Nuclear Instruments and Methods in Physics Research **1993**, B76, 20
- (205) **The Effect of Energy-Dependent Detector Efficiency in Electron Spectroscopy Methods: XPS, AES and DCEMS**
Kajcsos, Zs.; Meisel, W.; Griesbach, P.; Gütlich, P.
Surface and Interface Analysis **1993**, 20, 544

- (206) **Intersystem Crossing in Fe(II) Coordination Compounds**
Hauser, A.; Adler, P.; Deisenroth, S.; Gütlich, P.; Hennen, C.; Spiering, H.; Vef, A.
Proceedings Int. Conference on the Application of the Mössbauer Effect
1993
- (207) **Intersystem Crossing in the [Fe(mtz)6](BF4)2 Spincrossover System: Fine Tuning the Energy Gap**
Hauser, A.; Hinek, R.; Gütlich, P.
Proceedings of the XVth Intern. Conference on Photochemistry
- (208) **Quantitative XPS Analysis of Leached Layers on Optical Glasses**
Sprenger, D.; Bach, H.; Meisel, W.; Gütlich, P.
Surface and Interface Analysis **1993**, 20, 796
- (209) **Ferric Phosphite: Dimers of face-sharing Fe^{III}O₆ Octahedra. Crystal Structure Redetermination, Mössbauer Spectra, Magnetic Susceptibility and Heat Capacity Data**
Ensling, J.; Gütlich, P.; Schmidt, R.; Kniep, R.
Inorg. Chem. **1994**, 33, 3595
- (210) **Surface versus Bulk Composition of a Phosphate Glass**
Meisel, W.; Sprenger, D.; Gütlich, P.
Surface and Interface Analysis **1994**, 22, 267
- (211) **Positron Annihilation Study of Spin-Crossover in [Fe_xZn_{1-x}(ptz)₆](BF₄)₂ Single Crystals**
Vértes, A.; Süvegh, K.; Hinek, R.; Gütlich, P.
Hyperfine Interactions **1994**, 84, 483
- (212) **Non-First Order Kinetics of the High Spin-Low Spin Relaxation in [Fe(bpp)₂](BF₄)₂ after LIEST and Thermal Spin Trapping**
Buchen, Th.; Gütlich, P.; Goodwin, H.A.

(213) **- Bindungslängenisomerie - doch keine Phantasieerscheinung**

Gütlich, P.; Goodwin, H.A.; Hendrickson, D.N.

Angew. Chem. **1994**, *106* (4), 441

- Bond-Stretch Isomers: Fact not Fiction

Gütlich, P.; Goodwin, H.A.; Hendrickson, D.N.

Angew. Chem. Int. Ed. Engl. **1994**, *33*(4), 425

(214) **The Passivation of Low Carbon Steel in Sulphite-containing Sodium Sulphate Solution (A Composition Modelling Acid Rain)**

Lakatos-Varsányi, M.; Vértes, Cs; Vértes, A.; Kiss, L.; Meisel, W.; Gütlich, P.

Progress in the Understanding and Prevention of Corrosion

Costa, J.M.; Mercer, A.D. eds., *The Institute of Materials for the Sociedad Espanola de Quimica Industrial on behalf of The European Federation of Corrosion* **1993**, Vol. I, 120

(215) **A Mössbauer Study of the Crystalline Structure of the Passive Film Formed on Iron in Aqueous Sulfate Solution Containing Sulfite in Low Concentration**

Vértes, Cs.; Varsanyi, M.L.; Vértes, A.; Meisel, W.; Gütlich, P.

Electrochimica Acta **1993**, *38* (15), 2253

(216) **A Polymeric Two-Dimensional Mixed-Metal Network. Crystal Structure and Magnetic Properties of $[P(Ph)_4][MnCr(ox)_3]_n$**

Decurtins, S.; Schmalle, H.W.; Oswald, H.R.; Linden, A.; Ensling, J.; Gütlich, P.; Hauser, A.

Inorg. Chim. Acta **1994**, *216*, 65

(217) **A kloro-(karbonil)-bisz(trifenil-foszfin)-iridium (CCTI)tetraciano-étilénnel(TCNE) és buchminster-fullerénnel (C_{60}) képzett adduktumjainak ^{193}Ir Mössbauerspektroszkópiai vizsgálata**

Vértes, A.; Gál, M.; Wagner, F.; Tuczek, F.; Gütlich, P.

- (218) **Intersystem Crossing Dynamics in the Spincrossover Systems [M:Fe(pic)₃]Cl₂·Sol (M = Mn or Zn, Sol = MeOH or EtOH)**
Vef, A.; Manthe, U.; Gütlich, P.; Hauser, A.
J. Chem. Phys. **1994**, 101 (11), 9326
- (219) **Substituent Effects on the Spin Equilibrium in Iron(II) Pyrazolylborate Complexes**
Buchen, Th.; Gütlich, P.
Inorg. Chim. Acta **1995**, 231 (1-2), 221
- (220) **Thermal and Light-Induced Spincrossover in Iron(II) Complexes with Monodentate Tetrazole Ligands Carrying Long Alkyl Chains in 1-Position**
Buchen, Th.; Gütlich, P.
Chem. Phys. Letters **1994**, 220, 262
- (221) **Effect of Metal Dilution on the Thermal and Light-Induced Spin Transition in [Fe_xZn_{1-x}(mtz)₆](ClO₄)₂ (x = 1.0, 0.85, 0.65, 0.46, 0.005)**
Buchen, Th.; Poganiuch, P.; Gütlich, P.
J. Chem. Soc. Dalton Trans. **1994**, 2285
- (222) **Conversion Electron Mössbauer Characterization of Fe-Ti and Fe-TiN Interfaces in Dependence on Pretreatments and Bias Voltage in Physical Vapor Deposition**
Hanzel, Darko; Meisel, W.; Hanzel, D.; Griesbach, P.; Navinsek, B.; Panjan, P.; Gütlich, P.
J. Vac. Sci. Technol. A **1993**, 11(6), 3034
- (223) **Light-Induced Bistability in a New Type of Iron(II) Spincrossover Complex**
Wu, C.; Sena, K.M.; Hendrickson, D.N.; Jung, J.; Gütlich, P.

- (224) **Preparations, Structures, Electronic Structures and Magnetic Properties of Face-Sharing Bioctahedral Niobium(III) and Tantalum(III) Compounds**
Cotten, F.A.; Feng, X.; Gütlich, P.; Kohlhaas, Th.; Lu, J.; Shang, M.
Inorg. Chem. **1994**, *33*, 3055
- (225) **Investigation of Structure, Stability, Phase Composition and Magnetic Ordering in Ultrathin Iron/Nickel Films**
Faldum, T.; Meisel, W.; Gütlich, P.
Fresenius J. Anal. Chem. **1995**, *353*, 723
- (226) **A Concept for the Synthesis of 3-Dimensional Homo- and Bimetallic Oxalate-Bridged Networks $[M_2(ox)_3]_n$. Structural-, Molecular-Based Magnets**
Decurtins, S.; Schmalle, H.W.; Schneuwly, P.; Ensling, J.; Gütlich, P.
J. Am. Chem. Soc. **1994**, *116*, 9521
- (227) **Low noise scintillation detectors with a P-47 thin layer screen for electrons of several keV**
Kajcsos, Zs.; Meisel, W.; Griesbach, P.; Gütlich, P.; Sauer, Ch.; Kurz, R.; Hildebrand, K.; Albrecht, R.; Ligtenberg, M.A.C.
Nuclear Instruments and Methods in Physics Research B (NIM B) **1994**, *93*, 505
- (228) **Thermal and Optical Switching of Iron(II) Compounds**
Gütlich, P.; Jung, J.
Proceedings of the XXII European Congress on Molecular Spectroscopy (EUCMOS XXII), Essen, 11-16. Sept. 1994
Journal of Molecular Structure **1995**, *347*, 21
- (229) **Physico-Chemical Properties of Fe/Ti and Fe/TiN Thin Layers**

Hanzel, Darko; Hanzel, Danica; Meisel, W.; Gütlich, P.

(230) **Mössbauer Studies of Thermally Treated Vivianite and Some La-Ti-Fe Oxides**

Hanzel, Danica; Hanzel, Darko; Meisel, W.; Gütlich, P.

(231) **The Debye-Waller Factor in Spincrossover Molecular Crystals: A Mössbauer Study on $[Fe_xZn_{1-x}(ptz)_6](BF_4)_2$**

Jung, J.; Spiering, H.; Yu, Z.; Gütlich, P.

Hyperfine Interactions **1995**, 95, 107

(232) **Formation and Characterization of Oxidic and Metallic Fe/Ni Multilayers Prepared from Langmuir-Blodgett Films**

Faldum, T.; Meisel, W.; Gütlich, P.

Hyperfine Interactions **1994**, 92, 1263

(233) **Positron Annihilation Study of Spin-Crossover in $[Fe_xZn_{1-x}(ptz)_6](BF_4)_2$ Single Crystals**

Vertés, A.; Süvegh, K.; Hinek, R.; Gütlich, P.

J. Phys. Chem. Solids **1994**, 55 (11), 1269

(234) **Gamma-X-Ray Coincidence Mössbauer Emission Spectroscopy on $^{57}Co/CoO$**

Karbach, H.; Spiering, H.; Gütlich, P.

Hyperfine Interactions **1994**, 93, 1579

(235) **A Study of Electrochemically-Induced Corrosion of Low Carbon Steel in a Medium Modelling Acid Rain**

Vértes, Cs.; Lakatos-Varsányi, M.; Vértes, A.; Meisel, W.; Gütlich, P.

Hyperfine Interactions **1994**, 93, 1817

(236) **Thermal and Light-Induced Spin Transition in the High- and Low-Temperature- Structure of $[Fe_{0.35}Ni_{0.65}(mtz)_6](ClO_4)_2$**

Buchen, Th.; Schollmeyer, D.; Gütlich, P.

Inorg. Chem., **1996**, 35, 155-161

(237) **Lamb Mössbauer Factor of the Spin Crossover Compound
[Fe(BPTN)(NCS)₂]**

Yu, Z.; Schmitt, G.; Böres, N.; Spiering, H.; Gütlich, P.

J. Phys.: Condens. Matter **1995**, 7, 777

(238) **Fascinating Electronic Games in Iron Complexes**

Gütlich, P., Jung, J.

Il Nuovo Cimento **1996**, 50, 107-136

(239) **Application of ⁶¹Ni Mössbauer Spectroscopy to Chemical Problems**

Jansen, N., Walcher, D., Gütlich, P., Häußinger, D., Hannebauer, B., Kniep, R., Lutar, K., Schmidt, P.C., Sellmann, D., Zemva, B.

Il Nuovo Cimento **1996**, 50, 231-235

(240) **The Factorization of the Mössbauer -Lamb-Factor in a Spincrossover Molecular Crystal**

Jung, J., Spiering, H., Gütlich, P.

Conference Proceedings „ICAME 95“, I. Ortalli (ed.)

Il Nuovo Cimento **1996**, 50, 879-882

(241) **Single Crystals**

Deisenroth, S., Spiering, H., Schollmeyer, D., Nagy, D.L., Gütlich, P.

Conference Proceedings „ICAME 95“, I. Ortalli (ed.),

Il Nuovo Cimento **1996**, 50, 23-26

(242) **Preparation of Ultra-Thin Fe/Ni Alloys by Thermal and Chemical Treatment of Langmuir-Blodgett Films**

Faldum, T., Meisel, W., Gütlich, P.

Conference Proceedings „ICAME 95“, I. Ortalli (ed.),

Il Nuovo Cimento **1996**, 50, 615-618

- (243) **Cooperative Effects and Bistability in the $[Fe(etz)_6](BF_4)_2$ Spincrossover System; Spin Transition in Two Lattice Sites**
Hinek, R., Hauser, A., Gütlich, P.
Il Nuovo Cimento **1996**, *50*, 3-6
- (244) **Investigation of Ultra-Thin Iron and Iron/Nickel Layers Prepared from Langmuir- Blodgett Films**
Faldum, T., Meisel, W., Gütlich, P.
Appl. Phys. A **1996**, *62*, 317-322
- (245) **Determination of the Absolute Density of Fe^{3+} and Ni^{2+} Ions in Langmuir-Blodgett Films**
Faldum, T., Meisel, W., Gütlich, P.
Surface and Interface Analysis **1996**, *24*, 68
- (246) **The Cooperative Spin Transition in $[Fe_xZn_{1-x}(ptz)_6](BF_4)_2$:
I. Elastic Properties - An Oriented Sample Rotation Study by Brillouin Spectroscopy**
Jung, J.; Bruchhäuser, F.; Feile, R.; Spiering, H.; Gütlich, P.
Z. Phys. B **1996**, *100*, 517-522
- (247) **The Cooperative Spin Transition in $[Fe_xZn_{1-x}(ptz)_6](BF_4)_2$:
II. Structural Properties and Calculation of the Elastic Interaction**
Jung, J.; Schmitt, G.; Wiehl, L.; Hauser, A.; Knorr, K.; Spiering, H.; Gütlich, P.
Z. Phys. B **1996**, *100*, 523-534
- (248) **Solvate Molecule Effects and Unusual ^{57}Fe Mössbauer Line Broadening in the Valence-Detrapping of Mixed-Valence $[Fe_3O(O_2CCH_3)_6(3-Et-py)_3]S$**
Wu, C.C.; Jang, H.G.; Rheingold, A.L.; Gütlich, P.; Hendrickson, D.N.
Inorg. Chem. **1996**, *35*, 4137-4147

- (249) **Metallatomsynthese, Eigenschaften und Struktur von μ_2 -(h^3, η^3 -Toluol)bis[η^6 -toluol)eisen](Fe-Fe)**
Schneider, J.J.; Specht, U.; Goddard, R.; Krüger, C.; Ensling, J.; Gütlich, P.
Chem. Ber. **1995**, 128, 941-945
- (250) **Fourth Seeheim Workshop on Mössbauer Spectroscopy**
Gütlich, P.; Meisel, W.; Spiering, H. eds.
Hyperfine Interactions **1995**, 95, 3
- (251) **Spin Transitions in Iron(II) Complexes**
Gütlich, P.; Jung, J.; Goodwin, H.A.
NATO-ASI-Series E: Applied Sciences, **1996**, 321, 327-378, Coronado, E. (ed.)
- (252) **Ab-Initio Band Structure Calculations and ^{61}Ni -Mössbauer Studies of BaNiO₂, BaNiO₃, and CaNiN**
Hannebauer, B.; Schmidt, P.C.; Kniep, R.; Jansen, N.; Walcher, D.; Gütlich, P.; Gottschall, R.; Schöllhorn, R.; Methfessel, M.
Z. Naturforsch., **1996**, 51a, 515-526
- (253) **Thermal and Light-Induced Spin Transition in [Fe(bpen)X₂] bpen = 1,6-bis(2-pyridyl)-2,5-diazahexane, X = NCS⁻, NCSe⁻**
Buchen, Th.; Toflund, H.; Gütlich, P.
Chem. Eur. J. **1996**, 2, No. 9, 1129-1133
- (254) **Synthesis, Crystal Structure and Magnetic Properties of Bis[μ -bis(3-(pyridin-2-yl)-1,2,4-triazole-N', N1,N2)] bis[triaqua nickel(II)] tetrannitrate. A Correlation between the Magnitude of the Isotropic Magnetic Exchange and the Bridge Geometry**
van Koningsbruggen, P.J.; Gluth, M.W.; Ksenofontov, V.; Walcher, D.; Schollmeyer, D.; Gütlich, P.
Inorg. Chim. Acta, **1998**, 237(1-2), 54-61

- (255) **The $[\text{Fe}(\text{etz})_6](\text{BF}_4)_2$ Spin-Crossover System - Part One: High Spin $\hat{\wedge}$ Low Spin Transition in Two Lattice Sites**
Hinek, R.; Spiering, H.; Schollmeyer, D.; Gütlich, P.; Hauser, A.
Chem. Eur. J. **1996**, 2(11), 1427-1434
- (256) **The $[\text{Fe}(\text{etz})_6](\text{BF}_4)_2$ Spin-Crossover System - Part Two: Hysteresis in the LIESST Regime**
Hinek, R.; Spiering, H.; Gütlich, P.; Hauser, A.
Chem. Eur. J. **1996**, 2(11), 1435-1439
- (257) **High Spin - Low Spin Relaxation in $[\text{Fe}(\text{bpp})_2](\text{CF}_3\text{SO}_3)_2 \cdot \text{H}_2\text{O}$ - Dynamics of Spin Transition vs. Dynamics of Phase Transition**
Buchen, Th.; Gütlich, P.; Sugiyarto, K.H.; Goodwin, H.A.
Chem. Eur. J. **1996**, 2(9), 1134-1138
- (258) **Speciation of Iron in Atmospheric Aerosol Samples**
Hoffmann, P., Dedik, A.N., Ensling, J., Weinbruch, S., Weber, S., Sinner, T., Gütlich, P., Ortner, H.M.
J. Aerosol Sci., **1996**, 27(2), 325-337
- (259) **Synthesis, Structure, Magnetic Behaviour and Mössbauer Spectroscopy of Two New Iron(II) Spin-Transition Compounds with the Ligand 4(iso-propyl)-1,2,4-triazole; X-Ray Structure of $[\text{Fe}_3(4\text{-iso-propyl}\text{-1,2,4-triazole})_6(\text{H}_2\text{O})_6]\text{hexakis(tosylate)} \cdot 2\text{H}_2\text{O}$**
Kolnaar, J.J.A., van Dijk, G., Kooijman, H., Spek, A.L., Ksenofontov, V., Gütlich, P., Haasnoot, J.G., Reedijk, J.
Inorg. Chem., **1997**, 36, 2433-2440
- (260) **Monte Carlo Study of the Two-Step Spin Transition in $[\text{Fe}_x\text{Zn}_{1-x}(2\text{-pic})_3]\text{Cl}_2\text{EtOH}$**
T. Kohlhaas, H. Spiering, P. Gütlich
Z. Phys. B, **1997**, 102, 455-459

(261) **Valence Tautomeric Interconversion in Transition Metal Dioxolene Complexes**

Gütlich, P.; Dei, A.

Angew. Chem. Int. Ed. Engl. **1997**, *36*(24), 2734-2736

(262) **Magnetic Pigments for Recording Media**

Ensling, J.; Gütlich, P.; Klinger, R.; Meisel, W.; Jachow, H.; Schwab E.

Hyperfine Interactions, **1998**, *111* (1-4), 143-150

(263) **Valenzdelokalisierte und valenzdefinierte Fe(II)-Fe(III)-Komplexe: der drastische Einfluß der Liganden**

Dutta, S.K.; Ensling, J.; Werner, R.; Flörke, U.; Haase, W.; Gütlich, P.; Nag, K.

Angew. Chem. **1997**, *109*, Nr. 1/2, 107-110

(264) **Electron Transfer in Mixed-Valence $[Fe^{III}2Fe^{II}O(O_2CCH_3)_6(3\text{-Cl-py})_3](3\text{-Cl-py})$: Effects of a Crystallographic Phase Transition and Conversion of Solvate and Ligand Molecules from Statically Disordered to Dynamically Disordered on the Valence Detrapping**

Wu, C.C.; Hunt, S.A.; Gantzel, P.K., Gütlich, P.; Hendrickson, D.N.

Inorg. Chem. **1997**, *36*, 4717-4733

(265) **Modelling of Two Step High Spin \leftrightarrow Low Spin Transitions Using the Cluster Variation Method**

Romstedt, H.; Spiering, H.; Gütlich, P.

J. Chem. Phys. Solids **1998**, *59*(8), 1353-1362

(266) **Electron Transfer Induced by Change of Stoichiometry in a Co(II)-Hexacyanoferrate(III) Prussian Blue Analogue**

Ensling, J.; Gütlich, P.; Verdaguer, M.

(267) **LIESST Effect Studies of Iron(II) Spin-Crossover Complexes with Phosphine Ligands: Relaxation Kinetics and Effects of Solvent Molecules**

Wu, C.C.; Jung, J.; Gantzel, P.K.; Gütlich, P.; Hendrickson, D.N.

- (268) **Synthesis, Structure and Properties of a Mixed Mononuclear/Dinuclear Iron(II) Spin-Crossover Compound with the Ligand 4-(p-Tolyl)-1,2,4-triazole**
Kolnaar, J.J.A.; deHeer, M.I.; Kooijman, H.; Spek, A.L.; Schmitt, G.; Ksenofontov, V.; Gütlich, P.; Haasnoot, J.G.; Reedijk, J.
Eur. J. Inorg. Chem. **1999**, 881-886
- (269) **Aftereffects in Zeolite-Encapsulated ^{57}Co -Complexes**
Homonay, Z.; Vankó, Gy.; Vértes, A.; Nath, A.; Spiering, H.; Gütlich, P.
Hyperfine Interactions
- (270) **Aftereffects of the $^{57}\text{Co}(\text{EC})^{57}\text{Fe}$ Nuclear Decay in Tris(2,2'-bipyridyl) Cobalt(II) Encapsulated in the Super cage of Zeolite-Y**
Vankó, Gy.; Homonay, Z.; Spiering, H.; Gütlich, P.; Nagy, S.; Vértes, A.
J-Chem.Phys. **1998**, *108* (20), 8472-8478
- (271) **Synthesis, Structure and Properties of $[\text{Cr}_2(\text{PS}_4)_4]^{6-}$; the First Discrete Transition Metal Cluster From Thiophosphate Flux Reactions**
Derstroff, V.; Ksenofontov, V.; Gütlich, P.; Tremel, W.
Chem. Comm. **1998**, *2*, 187-188
- (272) **Spin Crossover, LIESST, and NIESST - Fascinating Electronic Games in Iron Complexes**
Gütlich, P.
Mol. Cryst. Liq. Cryst., **1997**, *305*, 17-40
- (273) **$\text{M}^{\text{II}}(\text{TCNE})_2\text{x}(\text{CH}_2\text{Cl}_2)$ ($\text{M} = \text{Mn, Fe, Co, Ni}$) Molecule-Based Magnets with T_c 's Exceeding 100 K and Coercive Fields up to 6500 Oe. Identification of a New Synthetic Pathway to Molecule-Based Magnets**
Zhang, J.; Ensling, J.; Ksenofontov, V.; Gütlich, P.; Epstein, A.J.; Miller, J.S.
Angew. Chem. **1998**, *110*, 676-679

Angew. Chem. Int. Ed. **1998**, *37*, 657-660

(274) **Electronic State of Nickel in Barium Nickel Oxide, BaNiO₃**

Gottschall, R.; Schöllhorn, R.; Muhler, M.; Jansen, N.; Walcher, D.; Gütlich, P.

Inorg. Chem., **1998**, *37/7*, 1513-1518

(275) **An Iron-Based Molecular Redox Switch as a Model for Iron-Release from Enterobactin via the "Alicylate Binding Mode"**

Ward, T.R.; Lutz A.; Parel, S.P.; Ensling, J.; Gütlich, P.; Buglyo, P.; Orvig, Chr.

Am. Chem. Soc. **1999**, *38*(22), 5007-5017

(276) **Influences of Temperature, Pressure, and Lattice Solvents on the Spin Transition Regime of the Polymeric Compound [Fe(hyetrz)₃]A₂·3H₂O, with hyetrz = 4-(2'-hydroxyethyl)-1,2,4-triazole and A = 3-nitrophenylsulfonate**

Garcia, Y.; van Koningsbruggen, P.J.; Lapouyade, R.; Fournès, L.; Rabardel, L.; Kahn, O.; Ksenofontov, V.; Levchenko, G.; Gütlich, P.

Chem. Mater. **1998**, *10*, 2426-2433

(277) **Spin Crossover Behaviour under Pressure of Fe(PM-L)₂(NCS)₂ Compounds with Substituted 2'-Pyridylmethylene 4-Anilino Ligands**

Ksenofontov, V.; Levchenko, G.; Spiering, H.; Gütlich, P.; Létard, J.-F.; Bouhedja, Y.; Kahn, O.

Chem. Phys. Letters **1998**, *294*, 545-553

(278) **Dependence of Productivity on Catalyst Particle Size and Surface Area. A Case Study with Iron in Slurry-Phase Fischer-Tropsch-Synthesis**

Mahajan, D.; Gütlich, P.; Ensling, J.; Pandya, K.; Stumm, U.; Vijayaraghavan, P.

Journal of Catalysis

(279) **Mössbauer Spectroscopy**

Gütlich, P.; Ensling, J.
in: Inorganic Electronic Structure and Spectroscopy Vol. I
A.B.P. Lever, E.I. Solomon eds.
John Wiley & Sons, 1999, 161-211

(280) **Spin Transition in Iron(II) Compounds**

Gütlich, P.; Hauser, A.; Spiering, H.
in: Inorganic Electronic Structure and Spectroscopy Vol. II
A.B.P. Lever, E.I. Solomon eds.
John Wiley & Sons, 1999, 575-622

(281) **The Influence of Hydrostatic Pressure on Hysteresis Phase Transition in Spin Crossover Compounds**

Ksenofontov, V.; Spiering, H.; Schreiner, A.; Levchenko, G.; Goodwin, H.A.; Gütlich, P.
J.Phys.Chem.Solids 1999, 60, 393-399

(282) **Soft-Chemical Growth of γ -FeO(OH) Films on Self-Assembled Monolayers of Substituted Alkylthiols on Gold(111).**

Nagtegaal, M.; Stroeve, P.; Ensling, J.; Gütlich, P.; Schurrer, M.; Voit, H.; Flat, J.; Käshammer, J.; Knoll, W.; Tremel, W.
Chem. Eur. J. 1999, 5, No. 4, 1331-1337

(283) **Changes of lead silicate glasses induced by leaching**

Schultz-Münzenberg, C.; Meisel, W.; Gütlich, P.
J. Non-Crystalline Solids 1998, 238, 83-90

(284) **Electron Transfer, Linkage Isomerization, Bulk Magnetic Order, and Spin Glass Behaviour in the Iron(Hexacyanomanganate(III) Prussian Blue Analog**

Buschmann, W.E.; Ensling, J.; Gütlich, P.; Miller J.S.
Chem. Eur. J. 1999, 5(10), 3019-3028

- (285) **Hydrothermal Deposition of Small α -Fe₂O₃(Hematite) Particles on Ordered Zirconium Phosphonate Multilayer SAMs on Gold**
Nagtegaal, M.; Küther, J.; Ensling, J.; Gütlich, P.; Tremel, W.
J. Mater. Chem. **1999**, 9, 1115-1120
- (286) **Lamb-Mössbauer Factor of Electronically Excited Molecular States Measured by Time-Differential Mössbauer Emission Spectroscopy**
Deisenroth, S.; Spiering, H.; Nagy, D.L.; Gütlich, P.
Hyperfine Interactions **1998**, 113, 351-355
- (287) **Structural Study of the Light-Induced Meta-Stable State of a Spin Crossover Compound**
Kusz, J.; Spiering, H.; Gütlich, P.
J.Appl.Cryst. **2000**, 33, 201-205
- (288) **Phosphoraneiminato Complexes of Manganese and Cobalt with Heterocubane Structure**
Riese, U.; Faza, N.; Massa, W.; Harms, K.; Breyhan, Th.; Knochel, P.; Ensling, J.; Gütlich, P.; Dehnicke, K.
Europ. J. Chem.
- (289a) **Der Valenzzustand von Nickel, Zinn und Schwefel im ternären Chalkogenid Ni₃Sn₂S₂ - XPS-, ⁶¹Ni and ¹⁹⁹Sn Mössbauer-Untersuchungen und Bandstrukturrechnungen**
P. Gütlich, K. J. Range, C. Felser, C. Schultz-Munzenberg, W. Tremel, D. Walcher and M. Waldeck
Angewandte Chemie-Deutsche Edition; **111 (1999)** 16, 2524-2527
- (289b) **The valence states of nickel, tin, and sulfur in the ternary chalcogenide Ni₃Sn₂S₂-XPS, Ni-61 and Sn-119 Mossbauer investigations, and band structure calculations**
P. Gütlich, K. J. Range, C. Felser, C. Schultz-Munzenberg, W. Tremel, D. Walcher and M. Waldeck
Angewandte Chemie-International Edition; **38 (1999)** 16, 2381-2384

- (290) **Characterization of iron compounds from urban and rural aerosol sources**
S. Weber, P. Hoffmann, J. Ensling, A. N. Dedik, S. Weinbruch, G. Miehe, P. Gütlich and H. M. Ortner
Journal of Aerosol Science; 31 (2000) 8, 987-997
- (291) **Komplexmoleküle mit "nervösen Elektronen" - Molekulares Chamäleon**
P. Gütlich
Chemie Heute; (1999/2000) 112-114
- (292) **A Verwey Transition in Metallic EuNiP: High Temperature Mössbauer Measurements**
Felser, C.; Waldeck, M.; Johrendt, D.; Mewis, A.; Ensling, J.; Gütlich, P
- (293) **Facile water activation by iron/tin-, cobalt/tin-, and nickel/tin-organobimetallics: Synthetic and structural investigation of the first hydroxo-hydrido complexes of the iron metal triad**
J. J. Schneider, N. G. Czap, J. Hagen, C. Kruger, S. A. Mason, R. Bau, J. Ensling and P. Gütlich
Abstracts of Papers of the American Chemical Society; 218 (1999) 316-INOR
- (294) **Correlations of the distribution of spin states in spin crossover compounds**
H. Spiering, T. Kohlhaas, N. Romstedt, A. Hauser, C. Bruns-Yilmaz, J. Kusz and P. Gütlich
Coordination Chemistry Reviews; 192 (1999) 629-647
- (295) **Bis-macrocyclic ligands with two ferrocenyl end groups, and their tetrานuclear dicopper(I) compounds**
P. Comba, J. Ensling, P. Gütlich, A. Kuhner, A. Peters and H. Pritzkow
Inorganic Chemistry; 38 (1999) 14, 3316-3320
- (296) **Studies of Diffuse X-Ray Scattering**
J. Kusz, H. Böhm, P. Gütlich

- (297) **Experimental and theoretical investigations on the synthesis, structure, reactivity, and bonding of the stannylene-iron complex bis{{bis(2-tert-butyl-4,5,6-trimethyl- phenyl)}Sn}Fe(eta(6)-toluene) (Sn-Fe-Sn)**
J. J. Schneider, N. Czap, D. Blaser, R. Boese, J. Ensling, P. Gütlich and C. Janiak
Chemistry-a European Journal; 6 (2000) 3, 468-474
- (298) **Synthesis, crystal structure, EXAFS, and magnetic properties of catena mu-tris(1,2-bis(tetrazol-1-yl)propane-N1,N1')iron(II) bis(perchlorate). First crystal structure of an iron(II) spin- crossover chain compound**
P. J. van Koningsbruggen, Y. Garcia, O. Kahn, L. Fournes, H. Kooijman, A. L. Spek, J. G. Haasnoot, J. Moscovici, K. Provost, A. Michalowicz, F. Renz and P. Gütlich
Inorganic Chemistry; 39 (2000) 9, 1891-1900
- (299) **Synthesis, crystal structure, magnetic properties and Fe-57 Mossbauer spectroscopy of the new trinuclear Fe-3(4-(2'- hydroxyethyl)-1,2,4-triazole)(6)(H₂O)(6) (CF₃SO₃)(6) spin crossover compound**
Y. Garcia, P. Guionneau, G. Bravic, D. Chasseau, J. A. K. Howard, O. Kahn, V. Ksenofontov, S. Reiman and P. Gütlich
European Journal of Inorganic Chemistry; (2000) 7, 1531-1538
- (300a) **Stark-Feld-Eisen(II)-Komplex konvertiert durch Licht in einen langlebigen High-Spin-Zustand**
F. Renz, H. Oshio, V. Ksenofontov, M. Waldeck, H. Spiering and P. Gütlich
Angewandte Chemie-Deutsche Edition; 112 (2000) 20, 3832-3834
- (300b) **Strong field iron(II) complex converted by light into a long- lived high-spin state**
F. Renz, H. Oshio, V. Ksenofontov, M. Waldeck, H. Spiering and P. Gütlich
Angewandte Chemie-International Edition; 39 (2000) 20, 3699-3700
- (301) **A new cylindrical, six-membered iron(III) inclusion cluster consisting of three oxo-bridged diiron subunits linked by carboxylate bridges**
T. Schneppensieper, G. Liehr, R. van Eldik, J. Ensling and P. Gütlich

- (302) **Light-perturbed hysteresis in an iron(II) spin-crossover compound observed by the Mossbauer effect**
F. Renz, H. Spiering, H. A. Goodwin and P. Gütlich
Hyperfine Interactions; 126 (2000) 1-4, 155-158
- (303) **Synthesis, Structure, and Properties of the New Mixed-Valent Iron Molybdate NaFe₄(MoO₄)₅**
Goga, M.; Waldeck, M.; Neuhausen, J.; Wahnes, C.; Ksenofontov, V.; nz, F.; Ensling, J.; Gütlich, P.; Tremel, W.
- (304) **Spin Transition Compounds**
P. Gütlich and H. A. Goodwin
The Encyclopedia of Materials: Science and Technology, Elsevier Science Limited; (2001) 8758 - 8761
- (305) **Photo-Magnetism of Transition Metal Compounds**
P. Gütlich, Y. Garcia, P. J. van Koningsbruggen and F. Renz
Introduction to Physical Techniques in Molecular Magnetism: Structural and Macroscopic Techniques F. Palacio, E. Ressouche, J. Schweizer (Eds.)
University Press (Zaragoza, Spanien); (2001)
- (306) **A Study of Magnetic Properties of Layered Copper Hydroxide-Based Molecular Magnets Under Pressure**
G. Levchenko, V. Ksenofontov, V. Dulnev, H. Spiering, M. Drillon and P. Gütlich
Physics and Techniques of High Pressure; 9 (1999) 1, 69-72
- (307) **Magnetic electronic structure of the CMR chalcospinel Fe_{0.5}Cu_{0.5}Cr₂S₄**
O. Lang, C. Felser, R. Seshadri, F. Renz, J. M. Kiat, J. Ensling, P. Gütlich and W. Tremel
Advanced Materials; 12 (2000) 1, 65-69
- (308) **Pressure-induced high spin state in Fe(btr)(2)(NCS)(2) center dot**

H₂O (btr=4,4'-bis-1,2,4-triazole)

Y. Garcia, V. Ksenofontov, G. Levchenko, G. Schmitt and P. Gütlich

Journal of Physical Chemistry B; 104 (2000) 21, 5045-5048

- (309) **Hybrid molecular magnets obtained by insertion of decamethyl-metallocenium cations into layered, bimetallic oxalate complexes: Z(III)CP(2)* (MMIII)-M-II(ox)(3) (Z(III) = Co, Fe; M-III = Cr, Fe; M-II = Mn, Fe, Co, Cu, Zn; ox = oxalate; Cp* = pentamethylcyclopentadienyl)**
E. Coronada, J. R. Galan-Mascaros, C. J. Gomez-Garcia, J. Ensling and P. Gütlich
Chemistry-a European Journal; 6 (2000) 3, 552-563
- (310) **Hydroxo hydride complexes of iron and cobalt (Sn-Fe-Sn, Sn-Co-Sn): Probing agostic Sn center dot center dot center dot H-M interactions in solution and in the solid state**
J. J. Schneider, J. Hagen, N. Czap, C. Kruger, S. A. Mason, R. Bau, J. Ensling, P. Gütlich and B. Wrackmeyer
Chemistry-a European Journal; 6 (2000) 4, 625-635
- (311) **Electronic relaxation phenomena following Co-57(EC)Fe-57 nuclear decay in Mn-II(terpy)(2) (ClO₄)₂center dot(1)/2H₂O and in the spin crossover complexes Co-II(terpy)(2) X-2 center dot nH₂O (X = Cl and ClO₄): A Mossbauer emission spectroscopic study**
H. Oshio, H. Spiering, V. Ksenofontov, F. Renz and P. Gütlich
Inorganic Chemistry; 40 (2001) 6, 1143-1150
- (312) **Pressure effect on a novel spin transition polymeric chain compound**
Y. Garcia, V. Ksenofontov, G. Levchenko and P. Gütlich
Journal of Materials Chemistry; 10 (2000) 10, 2274-2276
- (313) **Spin crossover phenomena in Fe(II) complexes**
P. Gütlich, Y. Garcia and H. A. Goodwin
Chemical Society Reviews; 29 (2000) 6, 419-427
- (314) **Heat-capacity anomaly due to spin reorientation and thermodynamic functions of ErFeO₃ and TmFeO₃**
K. Saito, Y. Yamamura, J. Mayer, H. Kobayashi, Y. Miyazaki, J.

Ensling, P. Gütlich, B. Lesniewska and M. Sorai
Journal of Magnetism and Magnetic Materials; 225 (2001) 3, 381-388

- (315) **Ti₂Sn₃: A novel binary intermetallic phase, prepared by chemical transport at intermediate temperature**
H. Kleinke, M. Waldeck and P. Gütlich
Chemistry of Materials; 12 (2000) 8, 2219-2224
- (316) **Dynamics of BF₄- anion reorientation in the spin-crossover compound Fe(1-n-propyl-1H-tetrazole)(6) (BF₄)(2) and in its Zn-II analogue**
M. Bokor, T. Marek, K. Tompa, P. Gütlich and A. Vertes
European Physical Journal D; 7 (1999) 4, 567-571
- (317a) **Durch Temperatur, Druck oder Licht induzierter Spinübergang in einer supramolekularen Fe₄II-[2x2]-Gitterverbindung**
E. Breuning, M. Ruben, J. M. Lehn, F. Renz, Y. Garcia, V. Ksenofontov, P. Gütlich, E. Wegelius and K. Rissanen
Angewandte Chemie - Deutsche Edition; 112 (2000) 14, 2563-2566
- (317b) **Spin crossover in a supramolecular Fe-4(II) 2 x 2 grid triggered by temperature, pressure, and light**
E. Breuning, M. Ruben, J. M. Lehn, F. Renz, Y. Garcia, V. Ksenofontov, P. Gütlich, E. Wegelius and K. Rissanen
Angewandte Chemie-International Edition; 39 (2000) 14, 2504-2507
- (318) **Pressure- and temperature-induced valence tautomeric interconversion in a o-dioxolene adduct of a cobalt-tetraazamacrocyclic complex**
A. Caneschi, A. Dei, F. F. de Biani, P. Gütlich, V. Ksenofontov, G. Levchenko, A. Hoefer and F. Renz
Chemistry-a European Journal; 7 (2001) 18, 3926-3930
- (319) **Mössbauer Spectroscopy**
P. Gütlich and J. Ensling
Ullmann's Encyclopedia of Industrial Chemistry, Sixth Edition, 2002
Electronic Release Wiley-VCH, Weinheim, Germany; (2002)

- (320) **Carbon nanotube bags: Catalytic formation, physical properties, two-dimensional alignment and geometric structuring of densely filled carbon tubes**
J. J. Schneider, J. Engstler, S. Franzka, K. Hofmann, B. Albert, J. Ensling, P. Gütlich, P. Hildebrandt, S. Dopner, W. Pfleging, B. Gunther and G. Muller
Chemistry-a European Journal; 7 (2001) 13, 2888-2895
- (321) **New polynuclear 4,4'-bis-1,2,4-triazole Fe(II) spin crossover compounds**
Y. Garcia, V. Ksenofontov and P. Gütlich
Comptes Rendus De L Academie Des Sciences Serie II Fascicule C-Chimie; 4 (2001) 3, 227-233
- (322) **Photomagnetism of Molecular Systems**
P. Gütlich and Y. Garcia
The Encyclopedia of Materials: Science and Technology, Elsevier Science Limited; (2001) 6951 - 6955
- (323) **Synthesis and Magnetic Behaviour of Iron(III) Liquid-Crystalline Spin-Crossover Complexes**
Y. Galyametdinov, A. Prosvirion, I. Ovchinnikov, V. Ksenofontov, G. Ivanova, P. Gütlich and W. Haase
Proceedings Chemistry & Characterization of Mesophase Materials (CCMM 2000), 17.-19.9.2000, Bayreuth; (2000)
- (324) **Extraterrestrial and Terrestrial Applications of the Mössbauer Spectroscopy**
P. de Souza jr., G. Klingelhöfer and P. Gütlich
Czech. J. Phys.;
- (324) **New highlights in spin crossover studies**
P. Gütlich
Abstracts of Papers of the American Chemical Society; 219 (2000) 176-INOR
- (325) **The stable diiron(2.5) complex ion (NC)(5)Fe(mu-tz)Fe(CN)(5) (5-), tz=1,2,4,5-tetrazine, and its neighboring oxidation states**
M. Glöckle, W. Kaim, A. Klein, E. Roduner, G. Hubner, S. Zalis, J. van Slageren, F. Renz and P. Gütlich
Inorganic Chemistry; 40 (2001) 10, 2256-2262

- (326) **Synthesis, structure, and magnetic properties of a tris 3-(2- pyridyl)-1,2,4-triazole iron(II) spin-crossover complex**
A. F. Stassen, M. de Vos, P. J. van Koningsbruggen, F. Renz, J. Ensling, H. Kooijman, A. L. Spek, J. G. Haasnoot, P. Gütlich and J. Reedijk
European Journal of Inorganic Chemistry; (2000) 10, 2231-2237
- (327) **Photoswitchable coordination compounds**
P. Gütlich, Y. Garcia and T. Woike
Coordination Chemistry Reviews; 219 (2001) 839-879
- (328) **Magnetic and spectroscopic studies of ferricenium tetrabromoferate(III), Fe(C₅H₅)(2) (+) FeBr₄ (-), a soft ferromagnet and its iodo analogue**
K. Padmakumar, T. Pradeep, J. Ensling, P. Gütlich and P. T. Manoharan
Indian Journal of Chemistry Section a-Inorganic Bio-Inorganic Physical Theoretical & Analytical Chemistry; 42 (2003) 9, 2359-2370
- (329) **X-ray study of the light-induced metastable state of a spin- crossover compound**
J. Kusz, H. Spiering and P. Gütlich
Journal of Applied Crystallography; 33 (2000) 201-205
- (330) **Metallorganic routes to nanoscale iron and titanium oxide particles encapsulated in mesoporous alumina: Formation, physical properties, and chemical reactivity**
J. J. Schneider, N. Czap, J. Hagen, J. Engstler, J. Ensling, P. Gütlich, U. Reinoehl, H. Bertagnolli, F. Luis, L. J. de Jongh, M. Wark, G. Grubert, G. L. Hornyak and R. Zanoni
Chemistry-a European Journal; 6 (2000) 23, 4305-4321
- (331) **Spin Transition Phenomena**
P. Gütlich, Y. Garcia, H. Spiering
in “*Magnetism: Molecules to Materials IV*”, J.S. Miller, M. Drillon (eds.), Wiley-VCh Verlag, Weinheim, **2003**, 271-344

- (332) **Pressure-induced spin state conversion in antiferromagnetically coupled Fe(II) dinuclear complexes**
V. Ksenofontov, A. B. Gaspar, J. A. Real and P. Gütlich
Journal of Physical Chemistry B; 105 (2001) 49, 12266-12271
- (333) **Proceedings of the Fifth Seeheim Workshop, held in Seeheim, Germany**
P. Gütlich, B. W. Fitzsimmons, R. Rüffer and H. Spiering
Hyperfine Interactions; 144-145 (2002) 1-4, 1-390
- (334) **"Supramolecular" solid-state chemistry: Interpenetrating diamond-type frameworks of U⁴⁺ ions linked by S,S'-bidentate P₂S₆2-molecular rods in UP₄S₁₂**
C. Gieck, F. Rocker, V. Ksenofontov, P. Gütlich and W. Tremel
Angewandte Chemie-International Edition; 40 (2001) 5, 908-911
- (335) **X-ray structure study of the light-induced metastable states of the spin-crossover compound Fe(mtz)(6) (BF₄)₂**
J. Kusz, H. Spiering and P. Gütlich
Journal of Applied Crystallography; 34 (2001) 229-238
- (336) **Large orbital moments and internal magnetic fields in lithium nitridoferate(I)**
J. Klatyk, W. Schnelle, F. R. Wagner, R. Niewa, P. Novak, R. Kniep, M. Waldeck, V. Ksenofontov and P. Gütlich
Physical Review Letters; 88 (2002) 20, art. no.-207202
- (337) **First example of coexistence of thermal spin transition and liquid-crystal properties**
Y. Galyametdinov, V. Ksenofontov, A. Prosvirin, I. Ovchinnikov, G. Ivanova, P. Gütlich and W. Haase
Angewandte Chemie-International Edition; 40 (2001) 22, 4269-4271
- (338) **Polarized neutron diffraction and Mossbauer spectral study of short-range magnetic correlations in the ferrimagnetic layered compounds (PPh₄) (FeFeIII)-Fe-II(ox)(3) and (NBu₄) (FeFeIII)-Fe-II(ox)(3)**
S. G. Carling, D. Visser, D. Hautot, I. D. Watts, P. Day, J. Ensling, P.

Gütlich, G. J. Long and F. Grandjean
Physical Review B; 66 (2002) 10, art. no.-104407

(339) **Direct monitoring of spin state in dinuclear iron(II) coordination compounds**

V. Ksenofontov, H. Spiering, S. Reiman, Y. Garcia, A. B. Gaspar, N. Moliner, J. A. Real and P. Gütlich

Chemical Physics Letters; 348 (2001) 5-6, 381-386

(340) **Pressure effect on temperature induced high-spin-low-spin phase transitions**

G. G. Levchenko, V. Ksenofontov, A. V. Stupakov, H. Spiering, Y. Garcia and P. Gütlich

Chemical Physics; 277 (2002) 2, 125-129

(341) **Pressure effect on the magnetism of layered copper(II) compounds with interlayer spacing up to 40.7 angstrom: Nature of the magnetic ordering**

M. Drillon, P. Panissod, P. Rabu, J. Souletie, V. Ksenofontov and P. Gütlich

Physical Review B; 65 (2002) 10, art. no.-104404

(342) **Mononuclear coordination compounds based on a novel chelating triazole ligand: 1-vinyl-3-acetylamo-1,2,4-triazole**

M. B. Bushuev, A. V. Virovets, Y. Garcia, C. Gieck, L. A. Sheludyakova, V. N. Ikorskii, W. Tremel, P. Gütlich and L. G. Lavrenova

Polyhedron; 21 (2002) 8, 797-804

(343) **Spin crossover in hexakis(1-(2-chloroethyl)-tetrazole)iron(II) complexes; synthesis and magnetic properties**

A. F. Stassen, E. Dova, R. Ensling, H. Schenk, P. Gütlich, J. G. Haasnoot and J. Reedijk

Inorganica Chimica Acta; 335 (2002) 61-68

(344) **The miniaturized Mossbauer spectrometer MIMOS II for extraterrestrial and outdoor terrestrial applications: A status report**

G. Klingelhöfer, B. Bernhardt, J. Foh, U. Bonnes, D. Rodionov, P. A. De Souza, C. Schroder, R. Gellert, S. Kane, P. Gütlich and E. Kankeleit

Hyperfine Interactions; 144 (2002) 1, 371-379

- (345) **Interplay of antiferromagnetic coupling and spin crossover in dinuclear iron(II) complexes**
A. B. Gaspar, V. Ksenofontov, H. Spiering, S. Reiman, J. A. Real and P. Gütlich
Hyperfine Interactions; 144 (2002) 1, 297-306
- (346) **Stoichiometry of LiNiO₂ studied by Mossbauer spectroscopy**
V. Ksenofontov, S. Reiman, D. Walcher, Y. Garcia, N. Doroshenko and P. Gütlich
Hyperfine Interactions; 139 (2002) 1-4, 107-112
- (347) **Mössbauer Spectral Study of Two Layered Honeycomb Molecular Magnets: PPh₄FeIIFeIII(ox)₃ and NBu₄FeIIFeIII(ox)₃**
D. Hautot, P. Day, G. J. Long, F. Grandjean, J. Ensling and P. Gütlich
Hyperfine Interactions (C); 5 (2002) 371-374
- (348) **Spin Crossover in Fe(II) Molecular Compounds - Mössbauer und mSR Investigations**
S. J. Campbell, V. Ksenofontov, Y. Garcia, J. S. Lord, S. Reiman and P. Gütlich
Hyperfine Interactions; 5 (2002) 363-366
- (349) **A spin transition molecular material with a wide bistability domain**
Y. Garcia, J. Moscovici, A. Michalowicz, V. Ksenofontov, G. Levchenko, G. Bravic, D. Chasseau and P. Gütlich
Chemistry-a European Journal; 8 (2002) 21, 4992-5000
- (350) **Untitled – Preface**
P. Gütlich
Hyperfine Interactions; 144 (2002) 1, 1-2
- (351) **Determination of spin state in dinuclear iron(II) coordination compounds using applied field Mossbauer spectroscopy**
V. Ksenofontov, H. Spiering, S. Reiman, Y. Garcia, A. B. Gaspar, J. A. Real and P. Gütlich

- (352) **K₃Cr₂(PS₄)₃: A new chromium thiophosphate with a one-dimensional Cr-2(PS₄)₃ (3-) anion chain**
V. Derstroff, J. Ensling, V. Ksenofontov, P. Gütlich and W. Tremel
Zeitschrift Für Anorganische Und Allgemeine Chemie; 628 (2002) 6, 1346-1354
- (353) **Spin transition molecular materials: New sensors**
Y. Garcia, V. Ksenofontov and P. Gütlich
Hyperfine Interactions; 139 (2002) 1-4, 543-551
- (354) **Portable and automatic Mossbauer analysis**
P. A. De Souza, V. K. Garg, G. Klingelhofer, R. Gellert and P. Gütlich
Hyperfine Interactions; 139 (2002) 1-4, 705-714
- (355) **Mossbauer spectroscopy under a magnetic field to explore the low-temperature spin structure of the layered ferrimagnetic material - {N(n-C₄H₉)(4) (FeFeIII)-Fe-II(C₂O₄)₃}_{infinity}**
A. Bhattacharjee, S. Reiman, V. Ksenofontov and P. Gütlich
Journal of Physics-Condensed Matter; 15 (2003) 29, 5103-5112
- (356) **Evaluation of nanosized iron in slurry-phase Fischer-Tropsch synthesis**
D. Mahajan, P. Gütlich, J. Ensling, K. Pandya, U. Stumm and P. Vijayaraghavan
Energy & Fuels; 17 (2003) 5, 1210-1221
- (357) **Supramolecular spintronic devices: Spin transitions and magnetostructural correlations in (Fe₄L₄)-L-II (8+) 2 x 2 - grid-type complexes**
M. Ruben, E. Breuning, J. M. Lehn, V. Ksenofontov, F. Renz, P. Gütlich and G. B. M. Vaughan
Chemistry-a European Journal; 9 (2003) 18, 4422-4429
- (358) **In situ - High temperature Mossbauer spectroscopy of iron nitrides and nitridoferates**

V. Ksenofontov, S. Reiman, M. Waldeck, R. Niewa, R. Kniep and P. Gütlich
Zeitschrift Fur Anorganische Und Allgemeine Chemie; 629 (2003) 10, 1787-1794

- (359) **Magnetic properties of quasi-2D antiferromagnet {N(n-C₅H₁₁)₄[Mn^{II}Fe^{III}(ox)₃]}_m below Neel temperature: revisited**
A. Bhattacharjee and P. Gütlich
Journal of Magnetism and Magnetic Materials; 268 (2003) 380-387
- (360) **High-spin wheel of a heptanuclear mixed-valent Fe-II,Fe-III complex**
H. Oshio, N. Hoshino, T. Ito, M. Nakano, F. Renz and P. Gütlich
Angewandte Chemie-International Edition; 42 (2003) 2, 223-225
- (361) **Anomalous Spin Transition Observed in Bis(2,6-bis(pyrazol-3-yl)pyridine)iron(II) Thiocyanate Dihydrate**
A. Bhattacharjee, V. Ksenofontov, K. H. Sugiyarto, H. A. Goodwin and P. Gütlich
Advanced Functional Materials; 13 (2003) 11, 877-882
- (362) **Coexistence of spin-crossover and antiferromagnetic coupling phenomena in the novel dinuclear Fe(II) complex Fe(dpa)(NCS)(2)(2)bpym**
A. B. Gaspar, V. Ksenofontov, J. A. Real and P. Gütlich
Chemical Physics Letters; 373 (2003) 3-4, 385-391
- (363) **Polymorphism and pressure driven thermal spin crossover phenomenon in Fe(abpt)(2)(NCX)(2) (X = S, and Se): Synthesis, structure and magnetic properties**
A. B. Gaspar, M. C. Munoz, N. Moliner, V. Ksenofontov, G. Levchenko, P. Gütlich and J. A. Real
Monatshefte Fur Chemie; 134 (2003) 2, 285-294
- (364) **Spin crossover properties of the Fe(PM-BiA)(2)(NCS)(2) complex - Phases I and II**
J. F. Letard, G. Chastanet, O. Nguyen, S. Marcen, M. Marchivie, P. Guionneau, D. Chasseau and P. Gütlich

- (365) **A new valence tautomerism example in an electroactive ferrocene substituted triphenylmethyl radical**
I. Ratera, D. Ruiz-Molina, F. Renz, J. Ensling, K. Wurst, C. Rovira, P. Gütlich and J. Veciana
Journal of the American Chemical Society; 125 (2003) 6, 1462-1463
- (366) **The role of nano-sized iron particles in slurry phase Fischer-Tropsch synthesis**
D. Mahajan, P. Gütlich and U. Stumm
Catalysis Communications; 4 (2003) 3, 101-107
- (367) **Electronic Spin Crossover**
P. Gütlich and H. A. Goodwin
Comprehensive Coordination Chemistry II; 1 (2003) 1.78.1-4, 1-6
- (368) **Excited Spin State Trapping (LIESST, NIESST)**
A. Hauser and P. Gütlich
Comprehensive Coordination Chemistry II; 1 (2003) 1.79.1-5, 1-8
- (369) **Pressure-induced electron transfer in ferrimagnetic Prussian blue analogs**
V. Ksenofontov, G. Levchenko, S. Reiman, P. Gütlich, A. Bleuzen, V. Escax and M. Verdaguer
Physical Review B; 68 (2003) 2, art. no.-024415
- (370) **Muon Spin Rotation and Mössbauer Investigations of the Spin Transition in [Fe(ptz)₆](ClO)₄**
S.J. Campbell, V. Ksenofontov, Y. Garcia, J.S. Lord, Y. Boland and P. Gütlich
J. Phys. Chem. B; 107 (2003) 14289 – 14295
- (371) **Large negative magnetoresistance effects in Co₂Cr_{0.6}Fe_{0.4}Al.**
T. Block, C. Felser, G. Jakob, J. Ensling, B. Muhling, P. Gütlich, R. J. Cava
Journal of Solid State Chemistry; 176(2) (2003), 646 - 651

- (372) **Surface analysis in archaeology using the miniaturized Mossbauer spectrometer MIMOS II**
P. A. De Souza, B. Bernhardt, G. Klingelöfer, P. Gütlich
Hyperfine Interactions; 151(1) (2003), 125 - 130
- (373) **Mössbauer spectroscopy: A powerful tool in molecular magnetism.**
P. Gütlich
Abstracts of Papers of the American Chemical Society; 225 (2003) 2, U146-U146
- (374) **Magnetic and spectroscopic studies of ferricenium tetrabromoferate(III), Fe(C₅H₅)(2)(+) FeBr₄ (-), a soft ferromagnet and its iodo analogue**
K. Padmakumar, T. Pradeep, J. Ensling, P. Gütlich, P. T. Manoharan
Indian Journal of Chemistry Section a-Inorganic Bio-Inorganic Physical Theoretical & Analytical Chemistry; 42(9) (2003), 2359-2370
- (375) **Magnetic properties of quasi-2D antiferromagnet {N(n-C₅H₁₁)(4)(MnFeIII)-Fe-II(ox)(3)}_{infinity} below Neel temperature: revisited.**
A. Bhattacharjee, and P. Gütlich
Journal of Magnetism and Magnetic Materials; 268(3) (2004), 380-387
- (376) **An inorganic double helix sheathing alkali metal cations: ANb(2)P(2)S(12) (A=K, Rb, Cs), a series of thiophosphates close to the metal-nonmetil boundary - Chalcogenide analogues of transition-metal phosphate bronzes?**
C. Gieck, V. Derstroff, T. Block, C. Felser, G. Regelsky, O. Jepsen, V. Ksenofontov, P. Gütlich, H. Eckert, W. Tremel
Chemistry - A European Journal; 10(2) (2004), 382-391
- (377) **Synthese und Strukturen neuer Eisen-Sauerstoff-Alkoxid-Cluster**
M. Veith, F. Grätz, V. Huch, P. Gütlich, J. Ensling
Z. Anorg. Allg. Chem.; (2004) 630, 2329-2336
- (378) **Pressure effect studies in molecular magnetism**
P. Gütlich, A. B. Gaspar, V. Ksenofontov, Y. Garcia
Journal of Physics-Condensed Matter; 16(14) (2004), 1087-1108
- (379) **Pressure effect on spin crossover in Fe(phen)(2)(NCS)(2) and CrI₂(depe)(2)**
V. Ksenofontov, A. B. Gaspar, G. Levchenko, B. Fitzsimmons, P. Gütlich
Journal of Physical Chemistry B; 108(23) (2004), 7723-7727

- (380) **On the nature of the plateau in two-step dinuclear spin-crossover complexes.**
V. Ksenofontov, A. B. Gaspar, V. Niel, S. Reiman, J. A. Real, P. Gütlich
Chemistry - A European Journal; 10(5) (2004) , 1291-1298
- (381) **The deformation tensor epsilon of the spin transition in the mixed crystal Fe0.46Zn0.54(ptz)(6)(BF4)(2)**
J. Kusz, H. Spiering and P. Gütlich
Journal of Applied Crystallography; 37 (2004) , 589-595
- (382) **Mineralogy at Gusev crater from the Mossbauer spectrometer on the Spirit rover.**
V. Morris, G. Klingelhöfer, B. Bernhardt, C. Schröder, D. S. Rodionov, P. A. de Souza, A. Yen, R. Gellert, E. N. Evlanov, J. Foh, E. Kankeleit, P. Gütlich, D. W. Ming, F. Renz, T. Wdowiak, S. W. Squyres, R. E. Arvidson
Science; 305(5685) (2004) , 833-836
- (383) **Bipyrimidine-bridged dinuclear iron(II) spin crossover compounds, in Spin Crossover in Transition Metal Compounds**
J. A. Real, A. B. Gaspar, M. C. Munoz, P. Gütlich, V. Ksenofontov, H. Spiering
Topics in Current Chemistry; 234 (2004) , 167-193
- (384) **Synthesis, X-ray structure and magnetic properties of the azido adducts of quadridentate Schiff base manganese(III) complexes**
S. Saha, D. Mal, S. Koner, A. Bhattacharjee, P. Gütlich, S. Mondal, M. Mukherjee, K. I. Okamoto
Polyhedron; 23(10) (2004) , 1811-1817
- (385) **Spin Crossover in Transition Metal Compounds – 3 Volumes**
P. Gütlich and H.A. Goodwin (Editors)
Topics in Current Chemistry; 233, 234, 235 (2004) , Springer, Heidelberg, Berlin
- (386) **Spin Crossover – An Overall Perspective**

P. Gütlich and H.A. Goodwin
Topics in Current Chemistry; 233 (2004) , 1-48

- (387) **Thermal spin crossover in Mn(II), Mn(III), Cr(II) and Co(III) coordination compounds**

Y. Garcia and P. Gütlich
Topics in Current Chemistry; 234 (2004) 2, 49-62

- (388) **Nuclear-decay-induced excited spin trapping**

P. Gütlich
Topics in Current Chemistry; 234 (2004) , 231-260

- (389) **Pressure effect studies on spin crossover and valence tautomeric systems**

V. Ksenofontov, A. B. Gaspar, P. Gütlich
Topics in Current Chemistry; 235 (2004) , 23-64

- (390) **Structural investigations of tetrazole complexes of iron(II)**

J. Kusz, P. Gütlich, H. Spiering
Topics in Current Chemistry; 234 (2004) , 129-154

- (391) **Recent Advances in Spin Crossover Research**

P. Gütlich, P. van Koningsbruggen, F. Renz
Structure and Bonding; 107 (2004) , 27-75

- (392) **Jarosite and Hematite at Meridiani Planum from Opportunity's Mössbauer Spectrometer**

G. Klingelhöfer, R. V. Morris, B. Bernhardt, C. Schröder, D. S. Rodionov, P. A. de Souza, A. Yen, R. Gellert, E. N. Evlanov, B. Zubkov, J. Foh, U. Bonnes, E. Kankeleit, P. Gütlich, D. W. Ming, F. Renz, T. Wdowiak, S. W. Squyres, R. E. Arvidson
Science; 306 (2004) , 1740-1745

- (393) **Magneto-structural correlations in self-assembled spin-transition nano-architectures of the [Fe₄IIL₄]_n+[2x2]-grid-type**

M. Ruben, E. Breunig, J.-M. Lehn, V. Ksenofontov, P. Gütlich, G.

Vaughan

J. Magn. Magn. Mat.; 272-276 (2004), e715-e717

- (394) **Muon Spin Relaxation Study of the Spin Transition Compound [Fe(Phen)2(NCS)2]**
Y. Garcia, V. Ksenofontov, S. J. Campbell, J.S. Lord, Y. Boland, P. Gütlich
J. Phys. Chem. B ; 108 (2004), 17838 – 17844
- (395) **Spin transition in [Fe(phen)2(NCS)2 – μSR study**
Y. Garcia, V. Ksenofontov, S.J. Campbell, J.S. Lord, Y. Booland, P. Gütlich
Phys. Stat. Sol. (a); 15 (2004) 2, 3309 - 3313
- (396) **A novel dinuclear Fe(II) spin-crossover complex based on a 2,2-bipyrimidine bridge ligand: [Fe(CH(3)bipy)(NCS)(2)](2)bpym**
A.B. Gaspar, V. Ksenofontov, V. Martinez, M.C. Munoz, J.A. Real, P. Gütlich
European Journal Of Inorganic Chemistry; 24 (2004) 4770-4773
- (397) **Hierarchical self-assembly of supramolecular spintronic modules into 1D-and 2D-architectures with emergence of magnetic properties**
M. Ruben, U. Ziener, J.M. Lehn, V. Ksenofontov, P. Gütlich, G.B.M. Vaughan
Chemistry-A European Journal; 11(1) (2004) 94-100
- (398) **Electronic, vibrational, and structural properties of a spin-crossover catecholato-iron system in the solid state: Theoretical study of the electronic nature of the doublet and sextet states**
A.J. Simaan, M.L. Boillot, R. Carrasco, J. Cano, J.J. Girerd, T.A. Mattioli, J. Ensling, H. Spiering, P. Gütlich
Chemistry-A European Journal; 11(6) (2005) 1779-1793
- (399) **Spin crossover of ferric complexes with catecholate derivatives. Single-crystal X-ray structure, Magnetic and Mossbauer investigations**
S. Floquet, A.J. Simaan, E. Riviere, M. Nierlich, P. Thuery, J. Ensling, P. Gütlich, J.J. Girerd, M. L. Boillot
Dalton Transactions; 9, (2005), 1734-1742
- (400) **Pressure effect studies on spin crossover systems**
P. Gütlich, V. Ksenofontov, A.B. Gaspar
Coordination Chemistry Reviews; 249(17-18) (2005) 1811-1829
- (401) **The LIESST state of [Fe(pic)₃]Cl₂·EtOH - the superstructure under continuous irradiation**

J. Kusz, D. Schollmeyer, H. Spiering, P. Gütlich
Journal Of Applied Crystallography; 38 (2005) 528-536

- (402) **Multifunctionality in spin crossover materials**
A.B. Gaspar, V. Ksenofontov, M. Seredyuk, P. Gütlich
Coordination Chemistry Reviews; 249(17-18) (2005) 2661–2676
- (403) **Crystal structure, magnetic properties, and ^{57}Fe Mössbauer spectroscopy of the two-dimensional coordination polymers $[\text{M}(1,2\text{-bis}(1,2,4\text{-triazol-4-yl)\text{ethane}})_2(\text{NCS})_2]$ ($\text{M}^{\text{II}}=\text{Fe, Co}$)**
Y. Garcia, G. Bravic, C. Gieck, D. Chasseau, W. Tremel, P. Gütlich
Inorganic Chemistry; 44 (26) (2005) 9723-9730
- (404) **(Pr₄N)₄[Ag₃Fe₂(ECN)₁₂]-anionic network structures with mutual interpenetration**
S. Gerber, H. Groger, J. Ensling, P. Gütlich, H. Krautscheid
Angewandte Chemie-International Edition; 44(47) (2005) 7787-7790
- (405) **Hysteresis in the spin transition regime of $[\text{Fe}(\text{NH}_2\text{trz})_3](\text{NO}_3)_2$ as probed by ZF- μ SR**
V. Ksenofontov, Y. Garcia, S.J. Campbell, Y. Boland, J.S. Lord, P. Gütlich
Physica B-Condensed Matter; 374 (2006) 126-129
- (406) **Metal-to-Metal Electron Transfer and Magnetic Ordering in a Prussian Blue Analogue**
A. Bhattacharjee, S. Saha, S. Koner, V. Ksenofontov, P. Gütlich
Journal of magnetism and magnetic materials; 302(1) (2006) 173-180
- (407) **A non-heme dinuclear iron(II) complex containing a single, unsupported hydroxo bridge**
J.P. Lopez, H. Kampf, M. Grunert, P. Gütlich, F. W. Heinemann, R. Prakash, A. Grohmann
Chemical Communications; 16 (2006) 1718-1720
- (408) **Mössbauer mineralogy of rock, soil, and dust at Gusev crater, Mars: Spirit's journey through weakly altered olivine basalt on the plains and pervasively altered basalt in the Columbia Hills**
R. V. Morris, G. Klingelhofer, C. Schroder, D. S. Rodionov, A. Yen, D. W. Ming, P. A. de Souza, I. Fleischer, T. Wdowiak, R. Gellert, B. Bernhardt, E. N. Evlanov, B. Zubkov, J. Foh, U. Bonnes, E. Kankeleit, P. Gütlich, F. Renz, S. W. Squyres, R. E. Arvidson
Journal of geophysical research-planets; 111 (E2) 2006 E02S13
- (409) **Decacyclene as complexation manifold: Synthesis, structure and properties of its Fe-2 and Fe-4 slipped triple-decker complexes**
J.J. Schneider, D. Spickermann, C. W. Lehmann, J. Magull, H. J. Kruger, J. Ensling, P. Gütlich
Chemistry-A European Journal; 12 (5) (2006) 1427-1435
- (410) **Verwey-type transition in EuNiP**
V. Ksenofontov, H.C. Kandpal, J. Ensling, M. Waldeck, D. Johrendt, A. Mewis, P. Gütlich, C. Felser

- (411) **Room temperature operational thermochromic liquid crystals**
M. Seredyuk, A.B. Gaspar, V. Ksenofontov, S. Reiman, Y. Galyametdinov, W. Haase, E. Rentschler, P. Gütlich
Chemistry of Materials; 18 (10) (2006) 2513-2519
- (412) **The two-step spin conversion in a supramolecular triple helicate dinuclear iron(II) complex studied by Mössbauer spectroscopy**
Y. Garcia, M. C. Grunert, S. Reiman, O. van Campenhoudt, P. Gütlich
European Journal of Inorganic Chemistry; (17) (2006) 3333-3339.
- (413) **Spin- and phase transition in the spin crossover complex $[\text{Fe}(\text{Ptz})_6](\text{BF}_4)_2$ studied by nuclear inelastic scattering of synchrotron radiation and by DFT calculations**
L.H. Böttger, A.I. Chumakov, M.C. Grunert, P. Gütlich, J. Kusz, H. Paulsen, U. Ponkratz, V. Rusanov, A. X. Trautwein, J. A. Wolny
Chemical Physics Letters; 429 (1-3) (2006) 189-193.
- (414) **Vibrational spectrum of the spin crossover complex $[\text{Fe}(\text{phen})_2(\text{NCS})_2]$ studied by IR and Raman spectroscopy, nuclear inelastic scattering and DFT calculations**
K. L. Ronayne, H. Paulsen, A. Höfer, A.C. Dennis, J. A. Wolny, A. I. Chumakov, V. Schunemann, H. Winkler, H. Spiering, A. Bousseksou, P. Gütlich, A. Trautwein, J. J. McGarvey
Physical Chemistry Chemical Physics; 8 (40) (2006) 4685-4693.
- (415) **X-ray powder diffraction and LIESST-effect of the spin transition material $[\text{Fe}(\text{bpp})_2](\text{NCS})_2 \cdot 2\text{H}_2\text{O}$**
A. Bhattacharjee, J. Kusz, V. Ksenofontov, K. H. Sugiyarto, H.A. Goodwin, P. Gütlich
Chemical Physics Letters; 431 (1-3) (2006) 72-77.
- (416) **Multifunctional materials exhibiting spin crossover and liquid-crystalline properties - Interplay between spin crossover and liquid-crystal properties in iron(II) coordination complexes**
M. Seredyuk, A.B. Gaspar, V. Ksenofontov, S. Reiman, Y. Galyametdinov, W. Haase, E. Rentschler, P. Gütlich
Hyperfine Interactions; 166 (1-4) (2005) 385-390.
- (417) **Mössbauer investigation of the photoexcited spin states and crystal structure analysis of the spin-crossover dinuclear complex $[\{\text{Fe}(\text{bt})(\text{NCS})(2)(2)\text{bpym}\}]$ ($\text{bt}=2,2'$ -bithiazoline, $\text{bpym}=2,2'$ -bipyrimidine)**
A. B. Gaspar, V. Ksenofontov, S. Reiman, P. Gütlich, A. L. Thompson, A. E. Goeta, M.C. Munoz, J. A. Real
Chemistry - A European Journal; 12 (36) (2006) 9289-9298.
- (418) **Mössbauer mineralogy of rock, soil, and dust at Meridiani Planum, Mars: Opportunity's journey across sulfate-rich outcrop, basaltic sand and dust, and hematite lag deposits**
R.V. Morris, G. Klingelhofer, C. Schröder, D.S. Rodionov, A. Yen, D.W. Ming, P.A. de Souza, T. Wdowiak, I. Fleischer, R. Gellert, B. Bernhardt, U. Bonnes, B.A. Cohen, E.N. Evlanov, J. Foh, P. Gütlich, E. Kankeleit, T. McCoy, D.W. Mittlefehldt, F. Renz,

M.E. Schmidt, B. Zubkov, S.W. Squyres, R.E. Arvidson
Journal of Geophysical Research-Planets; 111 (E12) (2006) Art. No. E12S15.

- (419) **Pressure effect studies in molecular magnetism**
P. Gütlich, A. B. Gaspar, Y. Garcia, V. Ksenofontov
Comptes Rendus Chimie; 10 (1-2) (2007) 21-36.
- (420) **^{57}Fe Mossbauer spectroscopy predicts superstructure for $\text{K}_{0.08}[\text{Cu}^{\text{II}}(\text{N,N}'\text{app})\text{Cl}]_2[\text{Fe}^{\text{III}}(\text{CN})_6] \cdot 0.92\text{H}_3\text{O} \cdot 3\text{H}_2\text{O}$**
U. Mukhopadhyay, C.M. Grunert, J. Kusz, S. Reiman, P. Gütlich, I. Bernal
Chemical Communications; 14 (2007) 1444-1446.
- (421) **Maghemite polymer nanocomposites with modulated magnetic properties**
A. Millan, F. Palacio, A. Falqui, E. Snoeck, V. Serin, A. Bhattacharjee, V. Ksenofontov, P. Gütlich, I. Gilbert
Acta Materialia; 55 (6) (2007) 2201-2209.
- (422) **Synthesis, X-ray crystal structure and magnetic study of a novel mu(2)-1,1-azido bridged dimeric copper(II) complex**
C. Adhikary, D. Mal, R. Sen, A. Bhattacharjee, P. Gütlich, S. Chaudhuri, S. Koner
Polyhedron; 26 (8) (2007) 1658-1662.
- (423) **Photomagnetic properties of an iron(II) low-spin complex with an unusually long-lived metastable LIESST state**
J. S. Costa, C. Balde, C. Carbonera, D. Denux, A. Wattiaux, C. Desplanches, J.-P. Ader, P. Gütlich, J.-F. Letard
Inorganic Chemistry; 46 (10) (2007) 4114-4119.
- (424) **Remarkable steric effects and influence of monodentate axial ligands L on the spin-crossover properties of trans-[Fe-II(N-4 ligand)L] complexes**
J. S. Costa, K. Lappalainen, G. de Ruiter, M. Quesada, J. K. Tang, I. Mutikainen, U. Turpeinen, C. M. Grunert, P. Gütlich, H. Z. Lazar, J.-F. Letard, P. Gamez, J. Reedijk
Inorganic Chemistry; 46 (10) (2007) 4079-4089.
- (425) **Unusual spin transition behavior in 2,6-bis((pyrazol-3-yl)-pyridine) iron(II)-bis-oxalato-platinato(II)**
C. M. Grunert, H. A. Goodwin, C. Carbonera, J.-F. Letard, J. Kusz, P. Gütlich
Journal of Physical Chemistry B; 111 (24) 6738-6747.
- (426) **Bis(3,5-dimethyl-1*H*-pyrazolyl)selenide - a new bidentate bent connector for preparation of 1D and 2D co-ordination polymers**
M. Seredyuk, M. M. Haukka, I. O. Fritsky, H. Kozlowski, R. Krämer, V. A. Pavlenko, P. Gütlich
Dalton Transactions; (29) (2007) 3183-3194
- (427) **Mössbauer spectroscopic study of low-temperature spin structure and magnetic interactions in $\{\text{N}(\text{n-C}_5\text{H}_{11})_4[\text{(MnFe}^{\text{III}}\text{-Fe}^{\text{II}}(\text{C}_2\text{O}_4)_3]\}\text{(infinity)}$**
A. Bhattacharjee, P. Gütlich
Journal of Physics-Condensed Matter; 19 (35) (2007) Art. No. 356201.

- (428) **Tetranuclear complexes of $[\text{Fe}(\text{CO})_2(\text{C}_5\text{H}_5)]^+$ with TCNX ligands (TCNX = TCNE, TCNQ, TCNB): Intramolecular electron transfer alternatives in compounds ($\mu\text{u}(4)\text{-TCNX}[\text{MLn}]_4$)**
A. N. Maity, B. Schwederski, B. Sarkar, Z. Zalis, J. Fiedler, S. Kar, G. K. Lahiri, C. Duboc, M. Grunert, P. Gütlich, W. Kaim
Inorganic Chemistry; 46 (18) (2007) 7312-7320.
- (429) **Dynamics and supramolecular organization of the 1D spin transition polymeric chain compound $[\text{Fe}(\text{NH}_2\text{-trz})_3](\text{NO}_3)_2$. Muon spin relaxation**
Y. Garcia, S. J. Campbell, J. S. Lord, Y. Boland, V. Ksenofontov, P. Gütlich
Journal of Physical Chemistry B; 111 (38) (2007) 11111-11119.
- (430) **Cooperative spin-crossover behaviour in polymeric 1D Fe-II coordination compounds: $[\{\text{Fe}(\text{tba})_3\}\text{X}_2]\cdot n\text{H}_2\text{O}$**
M. Seredyuk, A. B. Gaspar, C. Munoz, M. Verdaguer, F. Villain, P. Gütlich
European Journal of Inorganic Chemistry; (28) (2007) 4481-4491.
- (431) **Study of thermal spin crossover in $[\text{Fe}(\text{II})(\text{isoxazole})_6](\text{BF}_4)_2$ with Mössbauer spectroscopy**
A. Bhattacharjee, P. J. van Koningsbruggen, W. Hibbs, Joel S. Miller, P. Gütlich
Journal of Physics-Condensed Matter; 19 (40) (2007) Art. No. 406202.
- (432) **Variable-temperature X-ray crystal structure determinations of $\{\text{Fe}[\text{tren}(6\text{-Mepy})_3]\}(\text{ClO}_4)_2$ and $\{\text{Zn}[\text{tren}(6\text{-Mepy})_3]\}(\text{ClO}_4)_2$ compounds: correlation of the structural data with magnetic and Mössbauer spectroscopy data**
M. Seredyuk, A. B. Gaspar, J. Kusz, G. Bednarek, P. Gütlich
Journal of Applied Crystallography; 40 (6) (2007) 1135-1145.
- (433) **Does the solid-liquid crystal phase transition provoke the spin-state change in spin-crossover metallomesogens?**
M. Seredyuk, A. B. Gaspar, V. Ksenofontov, Y. Galyametdinov, J. Kusz, P. Gütlich
Journal of the American Chemical Society; 130 (2008) 1431-1439.
- (434) **Mixed spin-state [HS-LS] pairs in a dinuclear spin-transition complex: Confirmation by variable-temperature ^{57}Fe Mössbauer spectroscopy**
M. C. Grunert, S. Reiman, H. Spiering, J. A. Kitchen, S. Brooker, P. Gütlich
Angewandte Chemie-International Edition; 47(16) (2008) 2997-2999.
- (435) **Synthesis, X-ray crystal structure and magnetic study of a dicyanamido bridged 1D chain nickel(II) complex**
D. Mal, R. Sen, C. Adhikary, A. Bhattacharjee, P. Gütlich, Y. Miyashita, K. Okamoto, S. Koner
Inorganica Chimica Acta; 361(1) (2008) 183-187.
- (436) **Rapid cooling experiments and use of an anionic nuclear probe to sense the spin transition of the 1D coordination polymers $[\text{Fe}(\text{NH}_2\text{trz})_3]\text{SnF}_6\cdot n\text{H}_2\text{O}$ ($\text{NH}_2\text{trz} = 4\text{-amino-1,2,4-triazole}$)**
Y. Garcia, V. Ksenofontov, S. Mentior, M. M. Durtu, C. Gieck, A. Bhatthacharjee, P. Gütlich
Chemistry-A European Journal; 14(12) (2008) 3745-3758.

- (437) **Iron(II) spin transition complexes with dendritic ligands, part I**
P. Sonar, C. M. Grunert, Y. L. Wei, J. Kusz, P. Gütlich, A. D. Schlüter
European Journal of Inorganic Chemistry; 10 (2008) 1613-1622.
- (438) **Effect of metal dilution on the light-induced spin transition in $[Fe_xZn_{1-x}(phen)_2(NCS)_2]$ (phen=1,10-phenanthroline)**
C. Balde, C. Desplanches, A. Wattiaux, P. Guionneau, P. Gütlich, J. F. Letard
Dalton Transactions; 20 (2008) 2702-2707.
- (439) **Effect of pressure and light on the spin transition behavior of the dinuclear iron(II) compound $[Fe(II)_2(PMAT)_2](BF_4)_4 \cdot DMF$**
A. Bhattacharjee, V. Ksenofontov, J. A. Kitchen, N. G. White, S. Brooker, P. Gütlich
Applied Physics Letters; 92(17) (2008) 174104.
- (440) **Oxo-vanadium(IV) dihydrogen phosphate: Preparation, magnetic study, and heterogeneous catalytic epoxidation**
R. Sen, R. Bera, A. Bhattacharjee, P. Gütlich, S. Ghosh, A. K. Mukherjee, S. Koner
Langmuir; 24(11) (2008) 5970-5975.
- (441) **Magnetic properties and ^{61}Ni Mössbauer spectroscopy of the ternary phosphide CrNiP**
Z. M. Stadnik, P. Wang, N. Jansen, D. Walcher, P. Gütlich, T. Kanomata
Journal of Physics-Condensed Matter; 20(28) (2008) 285227.
- (442) **Magnetization and ^{61}Ni Mössbauer effect study of the ternary arsenide CrNiAs**
Z. M. Stadnik, P. Wang, N. Jansen, D. Walcher, P. Gütlich, T. Kanomata
Journal of Physics-Condensed Matter; 20(32) (2008) 325230.
- (443) **Spin-crossover nanocrystals with magnetic, optical, and structural bistability near room temperature**
I. Boldog, A. B. Gaspar, V. Martinez, P. Pardo-Ibanez, V. Ksenofontov, A. Bhattacharjee, P. Gütlich, J. A. Real
Angewandte Chemie-International Edition; 47(34) (2008) 6433-6437.
- (444) **Muon spin relaxation studies of iron(II) spin crossover complexes**
Y. Garcia, S. J. Campbell, J. S. Lord, P. Gütlich
Inorganica Chimica Acta; 361(12-13) (2008) 3577-3585.
- (445) **Effect of the metal dilution on the thermal and light-induced spin transition in $[Fe_xMn_{1-x}(bpp)_2](NCSe)_2$: When T(LIESST) reaches $T_{1/2}$**
C. Balde, C. Desplanches, P. Gütlich, E. Freysz, J. F. Letard
Inorganica Chimica Acta; 361(12-13) (2008) 3529-3533.
- (446) **Synchrotron powder-diffraction study of the spin transition compound $[Fe(bpp)_2](NCS)_2 \cdot 2H_2O$ and soft X-ray-induced structural phase conversion**
A. Bhattacharjee, J. Kusz, M. Zubko, H. A. Goodwin, P. Gütlich
Journal of Molecular Structure; 890(1-3) (2008), 178-183.
- (447) **Mössbauer spectroscopic study of the thermal spin crossover in $[Fe^{II}(isoxazole)_6](ClO_4)_2$**
A. Bhattacharjee, P. J. van Koningsbruggen, J. S. Miller, P. Gütlich
Journal of Physics and Chemistry of Solids; 69(11) (2008), 2713-2718.

- (448) **Synthesis, crystal structure and magnetic properties of the spin crossover system $[\text{Fe}(\text{pq})_3]^{2+}$**
 I. S. Jahro, D. Onggo, Ismunandar, S. I. Rahayu, M. C. Munoz, A. B. Gaspar, M. Seredyuk, P. Gütlich, J. A. Real
Inorganica Chimica Acta; 361(14-15) (2008), 4047-4054.
- (449) **Synthesis, X-ray crystal structure and magnetic study of a mu(1,5)-dca bridged ferromagnetic dimeric copper(II) complex**
 D. Mal, R. Sen, C. Adhikary, Y. Miyashita, K. I. Okamoto, A. Bhattacharjee, P. Gütlich, S. Koner
Journal of Coordination Chemistry; 61(21) (2008), 3486-3492.
- (450) **One-dimensional iron(II) compounds exhibiting spin crossover and liquid crystalline properties in the room temperature region**
 M. Seredyuk, A. B. Gaspar, V. Ksenofontov, Y. Galyametdinov, M. Verdaguer, F. Villain, P. Gütlich
Inorganic Chemistry; 47(22) (2008), 10232-10245.
- (451) **Influence of Metal Dilution on the Light-Induced Spin Transition in Two 1D Chain Compounds: $[\text{Fe}_x\text{Zn}_{1-x}(\text{btzp})_3](\text{BF}_4)_2$ and $[\text{Fe}_x\text{Zn}_{1-x}(\text{endi})_3](\text{BF}_4)_2$ {btzp=1,2-Bis(tetrazol-1-yl)propane and endi=1,2-Bis(tetrazol-1-yl)ethane}**
 C. Balde, C. Desplanches, M. Grunert, Y. L. Wei, P. Gütlich, J. F. Letard
European Journal of Inorganic Chemistry; 34 (2008) 5382-5389.
- (452) **Pressure-induced hysteresis in the high spin \leftrightarrow low spin transition in bis(2,4-bis(pyridin-2-yl)thiazole) iron(II) tetrafluoroborate**
 A. Bhattacharjee, V. Ksenofontov, H. A. Goodwin, P. Gütlich
Journal of Physics-Condensed Matter; 21(2) (2009) 026011.
- (453) **Spin crossover in iron(II) complexes: Recent advances**
 A. B. Gaspar, M. Seredyuk, P. Gütlich
Journal of Molecular Structure; 924-26 (2009) 9-19.
- (454) **Thermal- and Light-Induced Spin Crossover in Novel 2D Fe(II) Metalorganic Frameworks $\{\text{Fe}(4\text{-PhPy})_2[\text{M}^{\text{II}}(\text{CN})_x]_y\}\cdot\text{H}_2\text{O}$: Spectroscopic, Structural, and Magnetic Studies**
 M. Seredyuk, A. B. Gaspar, V. Ksenofontov, M. Verdaguer, F. Villain, P. Gütlich
Inorganic Chemistry; 48(13) (2009) 6130-6141.
- (455) **Uncompensated magnetization in the layered molecular antiferromagnet $\{\text{N}(\text{n-C}_5\text{H}_{11})_4(\text{MnFe}^{\text{III}})^{\text{II}}(\text{ox})_3\}_{\infty}$**
 A. Bhattacharjee, M. Balandia, Y. Miyazaki, M. Sorai, P. Gütlich
Polyhedron; 28(14) (2009) 2899-2904.
- (456) **Structural and magnetic diversity in metal-dicyanamido polymer moieties: Paramagnetic and antiferromagnetic 1D chain compound and weakly ferromagnetic 2D motif**
 R. Sen, A. Bhattacharjee, P. Gütlich, Y. Miyashita, K. I. Okamoto, S. Koner
Inorganica Chimica Acta; 362(13) (2009) 4663-4670.

- (457) **Mössbauer spectroscopy in molecular magnetism**
P. Gütlich, A. Bhattacharjee, M. Seredyuk, A. B. Gaspar
Hyperfine Interactions; 189(1-3) (2009) 3-19.
- (458) **Spin crossover in metallomesogens**
A. B. Gaspar, M. Seredyuk, P. Gütlich
Coordination Chemistry Reviews; 253(19-20) (2009) 2399-2413.
- (459) **Microstructural and magnetic characterization of dusts from a stone crushing industry in Birbhum, India**
A. Bhattacharjee, H. Mandal, M. Roy, J. Kusz, M. Zubko, P. Gütlich
Journal of Magnetism and Magnetic Materials; 322(22) (2010) 3724-3727.
- (460) **γ -Fe₂O₃ nanoparticle in NaY-zeolite matrix: Preparation, characterization, and heterogeneous catalytic epoxidation of olefins**
B. Dutta, S. Jana, A. Bhattacharjee, P. Gütlich, S. I. Iijima, S. Koner
Inorganica Chimica Acta; 363(4) (2010) 696-704.
- (461) **Spin Crossover Phenomenon in Nanocrystals and Nanoparticles of Fe(3-Fpy)₂M^{II}(CN)₄ (M^{II} = Ni, Pd, Pt) Two-Dimensional Coordination Polymers**
V. Martinez, I. Boldog, A. B. Gaspar, V. Ksenofontov, A. Bhattacharjee, P. Gütlich, J. A. Real
Chemistry of Materials; 22(14) (2010) 4271-4281.
- (462) **A cyano-bridged bimetallic ferrimagnet: Synthesis, X-ray structure and magnetic study**
R. Sen, A. Bhattacharya, D. Mal, A. Bhattacharjee, P. Gütlich, A. K. Mukherjee, M. Solzi, C. Pernechele, S. Koner
Polyhedron; 29(13) (2010) 2762-2768.
- (463) **New reaction of 1H-pyrazoles with selenium dioxide: one-pot synthesis of bis(1H-pyrazol-4-yl)selenides**
M. Seredyuk, I. O. Fritsky, R. Kramer, H. Kozlowski, M. Haukka, P. Gütlich
Tetrahedron; 66(45) (2010) 8772-8777.
- (464) **Spin-Crossover and Liquid Crystal Properties in 2D Cyanide-Bridged Fe(II)-M(I/II) Metalorganic Frameworks**
M. Seredyuk, A. B. Gaspar, V. Ksenofontov, Y. Galyametdinov, M. Verdaguer, F. Villain, P. Gütlich
Inorganic Chemistry; 49(21) (2010) 10022-10031.
- (465) **Structure and magnetic properties of AgFeP₂O₇**
K. V. Terebilenko, A. A. Kirichok, V. N. Baumer, M. Seredyuk, N. S. Slobodyanik, P. Gütlich
Journal of Solid State Chemistry; 183(6) (2010) 1473-1476.
- (466) **Iron(II) Spin-Transition Complexes with Dendritic Ligands, Part II**
Y. L. Wei, P. Sonar, M. Grunert, J. Kusz, A. D. Schluter, P. Gütlich
European Journal of Inorganic Chemistry; (25) (2010) 3930-3941.

- (467) **Synthesis and magnetic properties of an iron 1,2-bisthienyl perfluorocyclopentene photochromic coordination compound**
Y. Garcia, V. Ksenofontov, R. Lapouyade, A. D. Naik, F. Robert, P. Gütlich
Optical Materials; 33(6) (2011) 942-948.
- (468) **Mononuclear Complexes of Iron(II) Based on Symmetrical Tripodand Ligands: Novel Parent Systems for the Development of New Spin Crossover Metallomesogens**
M. Seredyuk, A. B. Gaspar, J. Kusz, P. Gütlich
Zeitschrift für Anorganische und Allgemeine Chemie; 637(7-8) (2011) 965-976.
- (469) **Isostructural phase transition in the spin crossover compound Fe(dpp)₂(NCS)₂·py**
J. Kusz, M. Zubko, A. Fitch, P. Gütlich
Zeitschrift für Kristallographie; 226(7) (2011) 576-584.
- (470) **Magnetic Ordering and Spin Dynamics of Ba_{1-x}Eu_xSi Phases**
M. Spahr, R. Nesper, J. Ensling, P. Gütlich, A. Schenck, M. Pinkpank, T. Chatterji, B. Ouladdiaf
Zeitschrift für Anorganische und Allgemeine Chemie; 637(7-8) (2011) 825-833.
- (471) **Mössbauer spectroscopy and transition metal chemistry**
P. Gütlich, E. Bill, A. X. Trautwein
Springer, Heidelberg, 2011.
ISBN 978-3-540-88427-9
DOI: 10.1007/978-3-540-88428-6
- (472) **Fifty Years of Mössbauer Spectroscopy in Solid State Research - Remarkable Achievements, Future Perspectives**
P. Gütlich
Zeitschrift für Anorganische und Allgemeine Chemie; 638(1) (2012) 15-43.
- (473) **Structural phase transition to disorder low-temperature phase in [Fe(ptz)₆](BF₄)₂ spin-crossover compounds**
J. Kusz, M. Zubko, R. B. Neder, P. Gütlich
Acta Crystallographica Section B-Structural Science; 68 (2012) 40-56.
- (474) **K₂M^{III}₂(M^{VI}O₄)(PO₄)₂ (M^{III} = Fe, Sc; M^{VI} = Mo, W), novel members of the lagbeinite-related family: synthesis, structure, and magnetic properties**
N. S. Slobodyanik, K. V. Terebilenko, I. V. Ogorodnyk, I. V. Zatovsky, M. Seredyuk, V. N. Baumer, P. Gütlich
Inorganic Chemistry; 51(3) (2012) 1380-1385.
- (475) **Solventless synthesis of hematite nanoparticles using ferrocene**
A. Bhattacharjee, A. Rooj, M. Roy, J. Kusz, P. Gütlich
Journal of Materials Science; 48(7) (2013) 2961-2968.
- (476) **Pressure Effect Studies on the Spin-Transition Behavior of a Dinuclear Iron(II) Compound**
A. Bhattacharjee, M. Roy, V. Ksenofontov, J. A. Kitchen, S. Brooker, P. Gütlich
European Journal of Inorganic Chemistry; (5-6) (2013) 843-849.

- (477) **Spin Crossover - Quo Vadis?**
P. Gütlich
European Journal of Inorganic Chemistry; (5-6) (2013) 581-591.
- (478) **Spin state switching in iron coordination compounds**
P. Gütlich, A. B. Gaspar, Y. Garcia
Beilstein Journal of Organic Chemistry; 9 (2013) 342-391.
- (479) **Crystal-Structure Studies of Mononuclear Iron(II) Complexes with Two-Step Spin Crossover: Fe{5-NO₂-sal-N(1,4,7,10)} Revisited**
J. Kusz, M. Nowak, P. Gütlich
European Journal of Inorganic Chemistry; (5-6) (2013) 832-842.
- (480) **Pressure induced increase in Tc for the organic-based magnet Fe-II(TCNE)(2)**
(TCNE = tetracyanoethylene)
V. Ksenofontov, P. Gütlich, J. S. Miller
Polyhedron; (66) (2013) 56-59.
- (481) **Spin crossover star-shaped metallomesogens of iron(II)**
M. Seredyuk, M. C. Muñoz, V. Ksenofontov, P. Gütlich, Y. Galyametdinov, J. A. Real
Inorganic Chemistry; 53(16) (2014) 8442-8454.