
Contents

Introduction. Relaxation Phenomena in Physics and Chemistry	1
1 General remarks and basic formulas	1
2 Selected examples	3
2.1 Dielectric relaxation	3
2.2 Relaxation processes in magnetic systems	5
2.3 Spin-spin and spin-lattice relaxation	5
2.4 Fast chemical processes	6
2.5 Nonlinear dielectric behavior	7
2.6 Relaxation effect in electrolytes	8
3 Time and frequency domains of relaxation processes	8
References	9

Part I Experimental Methods for Investigating Relaxation Phenomena in Condensed Matter

1 Dielectric Relaxation Spectroscopy	13
1.1 Frequency domain dielectric spectroscopy	13
1.1.1 Dielectric spectroscopy of molecular and collective processes	13
Complex dielectric permittivity	13
Dielectric spectroscopy of liquid crystals	14
1.1.2 Macroscopic models of dielectric spectra	15
Debye model	15
Cole–Cole model	20
Havriliak Negami model	21
1.1.3 Relaxation function and dielectric spectra	22
1.1.4 Dielectric spectrometer	23
Apparatus	23
Sample and cell preparation	23
Vacuum controlled experiment	25

1.1.5	A simple model of Maxwell-Wagner relaxation	27
	Two layer dielectric	27
	SHDR process	30
1.1.6	Dielectric spectroscopy of ionic diffusion	31
1.1.7	Summary	32
References	33
1.2	Dielectric time domain spectroscopy	35
1.2.1	Introduction	35
1.2.2	Fourier transformation	36
1.2.3	Single reflection	37
1.2.4	The total transmission method	40
1.2.5	The open circuit total reflection method	44
1.2.6	Admittance analysis and bilinear calibration	46
1.2.7	Conclusion	50
References	50
1.3	Nonlinear dielectric spectroscopy	51
1.3.1	Introduction	51
1.3.2	Theoretical background of the nonlinear dielectric spectroscopy	53
1.3.3	Nonlinear dielectric relaxation in non-interacting dipolar systems	57
1.3.4	Nonlinear dielectric relaxation due to chemical rate processes in liquids	60
1.3.5	Summary	70
References	70
1.4	Dielectric relaxation processes in condensed matter under pressure	71
1.4.1	Usefulness of high pressure studies and the equation of state	71
1.4.1.1	Establishment of phase diagrams	71
1.4.1.2	pVT measurements	73
1.4.1.3	Entropy separation	74
1.4.1.4	Volume dependence of the clearing line	75
1.4.1.5	Density dependencies of the dielectric relaxation and the order parameter	75
1.4.2	Experimental methods	75
1.4.3	Dielectric relaxation and activation quantities	78
1.4.4	Selected results	80
1.4.5	Summary	84
References	84
2	Dynamic Susceptibility of Magnetic Systems	89
2.1	Dynamic susceptibility of paramagnetic and exchange-coupled spin systems	89
2.1.1	Introduction	89

2.1.2	Magnetic susceptibility in alternating magnetic field	90
2.1.2.1	Real and imaginary components of χ_{AC}	90
2.1.2.2	AC susceptometer	92
2.1.3	Relaxation in oscillating magnetic field	92
2.1.4	Relaxation processes in paramagnets	95
2.1.4.1	Spin-lattice relaxation	95
2.1.4.2	Spin-spin relaxation	96
2.1.5	Long-range ordered magnets	97
2.1.5.1	Dynamics of domain walls	97
2.1.5.2	Loss mechanisms	98
2.1.6	Some experimental results for ferro-, ferri- and antiferromagnets	99
2.1.6.1	Ferrites	99
2.1.6.2	Hard magnets	101
2.1.6.3	Rare earth metals	101
2.1.6.4	Weak magnets	104
2.1.7	Spin-glasses and spin-glass-like magnets	105
2.1.8	Superparamagnetic particles and high-spin molecules .	108
2.1.9	Summary	110
References	111
2.2	Dynamic susceptibility in heavy-fermion systems and related materials probed by electron spin resonance	112
2.2.1	Introduction	112
2.2.2	ESR in metals	114
2.2.3	Microscopic probes for the dynamic susceptibility	116
2.2.4	The Kondo lattices $\text{Ce}M_2X_2$	119
2.2.4.1	Heavy Fermi liquid and intermediate valence .	120
2.2.4.2	Competition of magnetism and heavy Fermi liquid	123
2.2.5	Kondo insulators	127
2.2.6	Summary and outlook	129
References	132
3	Relaxation Phenomena in High-T_c Superconductors: Experimental Methods and Results	137
3.1	Introduction	137
3.2	Experimental techniques	138
3.2.1	Mössbauer spectroscopy	138
3.2.1.1	Isomer shift	140
3.2.1.2	Quadrupole splitting	140
3.2.1.3	Magnetic hyperfine field	140
3.2.1.4	Relaxation phenomena	141
3.2.2	μ^+ SR spectroscopy	142
3.2.3	Neutron techniques	144
3.2.3.1	Neutron diffraction	145
3.2.3.2	Inelastic neutron scattering	145

3.3	Experimental results	146
3.3.1	$\text{La}_{2-x}\text{Sr}_x\text{CuO}_4$ compounds	146
3.3.2	$\text{RBa}_2\text{Cu}_3\text{O}_{6+d}$ compounds (R = rare earth metals and Y)	148
3.3.3	$\text{Y}_{1-x}\text{Ca}_x\text{Ba}_2\text{Cu}_3\text{O}_{6+d}$ compounds	155
3.4	Summary	157
	References	157

Part II Relaxation Phenomena in Liquid Crystals

4	Non-chiral Calamitic Liquid Crystals	163
4.1	Introduction to dielectric relaxation in anisotropic fluids	163
4.1.1	Isotropic fluids	163
4.1.2	Anisotropic fluids	168
4.1.3	Nematic liquid crystals	174
4.1.4	Conclusions	178
	References	180
4.2	Molecular rotations in liquid crystals as seen by the dielectric spectroscopy method	181
4.2.1	Introduction	181
4.2.2	Rigid rod-like molecules in the nematic medium	183
4.2.3	Low frequency relaxation process in the nematic phase and the order parameter	185
4.2.4	Molecular rotations around the long axes. Influence of molecule flexibility	192
4.2.5	Relaxation in the smectic phases	195
4.2.6	Influence of pressure on the relaxation processes in LC phases	198
4.2.7	Summary	202
	References	202
4.3	Computer simulations of polar liquid crystals	204
4.3.1	Introduction	204
4.3.2	Liquid crystalline phases and dipolar ordering	205
4.3.3	Models of interacting liquid crystalline molecules	208
4.3.3.1	Pair potentials for liquid crystalline molecules	209
4.3.3.2	Gay–Berne pair potential	211
4.3.4	Computer simulations with dipoles	216
4.3.4.1	Ewald summation technique for dipolar interactions	217
4.3.4.2	Reaction field method	219
4.3.4.3	Further computational details	221
4.3.5	Structure analysis	221

4.3.5.1	Singlet distribution functions and order parameters	222
4.3.5.2	Pair distribution functions	224
4.3.5.3	Three-body distribution functions	226
4.3.6	Hard particles with dipoles	227
4.3.7	Dipolar Gay–Berne systems	227
4.3.7.1	Central dipole moments	228
4.3.7.2	Intermediate and terminal dipole moments	231
4.3.8	Towards realistic simulations	233
References	233
4.4	Dielectric properties of liquid crystalline polysiloxane doped with dichroic dye	236
4.4.1	Introduction	236
4.4.2	Probe preparation and thermodynamical data	238
4.4.3	Dielectric relaxation	242
4.4.3.1	Experimental technique	242
4.4.3.2	Dielectric relaxation in pure PS6	244
4.4.3.3	Dielectric relaxation of PS6 doped with dichroic dye	248
4.4.3.4	Dielectric relaxation parameters	250
4.4.4	Summary and conclusions	252
References	253
5	Ferro- and Antiferroelectric Liquid Crystals	257
5.1	Modeling of ferroelectric and antiferroelectric liquid crystals	257
5.1.1	Introduction	257
5.1.2	Phenomenological models of ferroelectric liquid crystals	258
5.1.3	Phenomenological models of antiferroelectric liquid crystals	261
5.1.4	Discrete models	263
5.1.5	Discrete phenomenological model of antiferroelectric liquid crystals	265
5.1.5.1	Intra-layer interactions	265
5.1.5.2	Interactions between nearest layers (NN)	266
5.1.5.3	Interactions with next nearest layers (NNN)	270
5.1.5.4	Free energy	271
5.1.5.5	Structures and phase sequences	272
5.1.6	Summary	273
References	273
5.2	Switching processes in ferroelectric liquid crystals: Theoretical aspects	274
5.2.1	Introduction	274
5.2.2	Polarization reversals in thick films	275

5.2.2.1	Non-stationary solution for applied dc electric field	275
5.2.2.2	Non-stationary solutions for applied ac electric field	276
5.2.3	High frequency switching of the ferroelectric with a deformed helix	278
5.2.4	Bistability in confined ferroelectric films	280
5.2.5	Inclinations of smectic planes and dislocation walls ..	283
5.2.6	Ferroelectric domains in the smectic-C* films	286
5.2.7	Relaxation frequencies and strengths of the domain modes	288
5.2.7.1	Relaxation frequencies of the bulk and surface modes.....	288
5.2.7.2	Relaxation strengths of the bulk and surface modes	289
5.2.7.3	Elimination of the ferroelectric domains by a strong field	291
5.2.7.4	Surface orientational relaxation in the ferroelectric smectic.....	291
5.2.8	Problem of hysteresis-free electro-optical switching	293
5.2.8.1	Observations and models of the V-shaped electro-optical switching	293
5.2.8.2	Basic equations and assumptions	296
5.2.8.3	Switching of the cell with a low conductivity FLC and an additional low resistance	298
5.2.8.4	Hysteresis-free switching for high frequency voltage applied to the cell	301
5.2.9	Conclusions	307
References	308
5.3	Dielectric properties of ferroelectric liquid crystals in finite samples and near the transitions to the hexatic phases	309
5.3.1	Introduction	309
5.3.2	Dielectric response of SmC* phase in planar samples ..	310
5.3.2.1	Phenomenological description of helicoidal and twisted structures	311
5.3.2.2	Dynamic dielectric response	312
5.3.2.3	Pinned SmA phase	315
5.3.2.4	Experimental results	316
5.3.2.5	Conclusions	320
5.3.3	Dielectric behavior of ferroelectric and antiferroelectric liquid crystals near the transition to the hexatic phases	320
5.3.3.1	Simple phenomenological description	321
5.3.3.2	Properties of modes found experimentally in ferroelectric materials	327

5.3.3.3	Transition to the hexatic phase in antiferroelectric liquid crystals	328
5.3.4	Summary	330
References	331
5.4	Systems with competing synclinic-anticlinic interactions	332
5.4.1	Introduction	332
5.4.2	Theoretical modelling	333
5.4.2.1	Free energy	334
5.4.2.2	Stable phases and their structures	336
5.4.3	Experiment	341
5.4.3.1	Phase transitions	342
5.4.3.2	Structure and properties	343
5.4.3.3	General phase diagram for the antiferroelectric system	352
5.4.4	Comparison of theoretical results and experimental observations	353
5.4.5	Conclusions	358
References	358
5.5	Dielectric study of collective and molecular dynamics in glass-forming chiral low-molecular-weight liquid crystals	361
5.5.1	Introduction	361
5.5.2	Experimental	362
5.5.3	Results and discussion	363
5.5.4	Summary and conclusions	374
References	375
5.6	Dielectric properties and switching processes in ferroelectric liquid crystals based composites	376
5.6.1	Introduction	376
5.6.2	Microstructures of FLC based composites	377
5.6.2.1	Structures and preparation of MFLC	377
5.6.2.2	Preparation of PDFLC films and structures of FLC droplets	378
5.6.3	Electrooptics of PDFLC films	381
5.6.3.1	Electrooptical modulation due to electrically controlled light scattering effect	381
5.6.3.2	Saturation voltage of PDFLC films	387
5.6.3.3	Dynamics of electrooptic response of PDFLC films	390
5.6.4	Effects of confined geometry in MFLC and PDFLC	393
5.6.4.1	Dielectric properties of MFLC, PDFLC and bulk FLC	393
5.6.4.2	Basic parameters of confined FLC's	396
5.6.5	Summary	397
References	398

5.7	Dielectric behavior of phases formed by bent-shaped molecules	400
5.7.1	Introduction	400
5.7.1.1	General remarks	400
5.7.1.2	Dielectric measurements	403
5.7.2	The B ₁ phase	404
5.7.3	The B ₂ phase	407
5.7.4	The CP _A phase	412
5.7.5	The B ₃ phase	413
5.7.6	The B ₄ phase	414
5.7.7	The B ₅ phase	415
5.7.8	The B ₆ phase	416
5.7.9	The B ₇ phase	417
5.7.10	The transition between classical and banana phases	418
5.7.11	Summary	420
References		421
5.8	Electrooptical studies of relaxation processes in ferroelectric liquid crystals	422
5.8.1	Introduction	422
5.8.2	The coupling between the electric field and the spontaneous polarization	423
5.8.2.1	Deformation of a helical smectic liquid crystal	425
5.8.3	Ferroelectric liquid crystals in weak electric fields	427
5.8.3.1	Dielectric response	427
5.8.3.2	Optical response	428
5.8.3.3	Correlation between the dielectric and electrooptic responses	432
5.8.4	Antiferroelectric liquid crystals in the electric field	433
5.8.4.1	Optical response	434
5.8.4.2	Angular dependence	436
5.8.4.3	Separation of the second harmonic components	437
5.8.5	Frequency dependence	438
5.8.6	Experimental procedures	440
5.8.7	Comparison of dielectric and electrooptic methods	441
5.8.8	Summary	443
References		443
5.9	Infrared studies of the orientational order and dynamics of molecules in ferroelectric and antiferroelectric liquid crystals	445
5.9.1	Introduction	445
5.9.2	Determination of the absorbance profile and the segmental tilt angle of the molecule	446
5.9.3	Effect of electric field in the SmC* phase	449
5.9.4	Calculations of the absorbance components and of the distribution function	451
5.9.4.1	Uniaxial phase	452

5.9.4.2	Ferroelectric phase – a model with the tilt fluctuation	453
5.9.4.3	Biased rotation of the 12OBBA8 molecule in in the SmC _A * and SmC* phases	454
5.9.4.4	Antiferroelectric and ferroelectric phase – a model with tilt and phase fluctuation	457
5.9.5	Dynamics of the electric field induced molecular reorientation	462
5.9.6	Summary	466
References	467
5.10	On the dielectric relaxation in the antiferroelectric phase and sub-phase Alpha	468
5.10.1	Introduction	468
5.10.2	Experimental	469
5.10.3	Dielectric studies	470
5.10.3.1	Static dielectric permittivity	470
5.10.3.2	Evidence of SmA*, SmC* and SmC _A * phases	471
5.10.3.3	Substantiation of the SmC _A * phase	477
5.10.4	Conclusions	483
References	484
5.11	Dielectric and electrooptic studies of MHPOBC analogues	485
5.11.1	Introduction	485
5.11.2	Calorimetric and dielectric studies	489
5.11.2.1	Phase transitions	490
5.11.2.2	Dielectric properties	492
5.11.2.3	Bias field influence on the dielectric spectra ..	495
5.11.2.4	Data processing of the dielectric spectra and discussion	497
5.11.3	Discussion of collective and molecular processes	500
5.11.4	Some aspects of electrical and optical behavior	501
5.11.4.1	Reversal current method	502
5.11.4.2	Spontaneous polarization	502
5.11.4.3	Tilt angle	505
5.11.4.4	Critical voltage	506
5.11.5	Summary	506
References	507
6	Calamitic and Discotic Metallomesogens	511
6.1	Dielectric study of smectic and columnar ferroelectric metallomesogens	511
6.1.1	Introduction	511
6.1.2	Experimental	513
6.1.3	Results and discussion	514
6.1.3.1	Calamitic compounds	514
6.1.3.2	Discotic compounds	522

6.1.4	Summary and conclusions	528
References		529
6.2	Relaxation processes in columnar phases of vanadyl complexes	530
6.2.1	Introduction	530
6.2.2	Thermoanalytical, structural and magnetic investigations	532
6.2.2.1	DSC and polarizing optical microscopy	532
6.2.2.2	X-ray diffractometry	534
6.2.2.3	Magnetic properties.....	535
6.2.3	Dielectric and electrooptical investigation.....	537
6.2.3.1	Experimental	537
	Dielectric spectroscopy	537
	Electrooptical measurements.....	538
6.2.3.2	Results and discussion	539
	Conductivity	539
	Dielectric relaxation processes	539
	Reversal current and switching experiments ..	543
6.2.4	Summary.....	543
References		546

Part III Special Aspects of Relaxation Phenomena in Magnetic Systems

7	Magnetic Properties and ESR Behavior of Some Molecular Compounds Containing Copper(II) Trimers with the Quartet Spin Ground State	549
7.1	Introduction	549
7.2	Review of used experimental methods	550
7.3	Results and discussion.....	551
7.3.1	Magnetic studies	551
7.3.1.1	Linear trimers	551
7.3.1.2	Nonlinear trimers.....	554
7.3.2	ESR studies of compounds with linear trimers	558
7.4	Summary	566
References		567
8	Magnetic Properties and Relaxations Processes in Manganese(III)-Porphyrins-TCNE-Systems	569
8.1	Introduction	569
8.2	Experimental	572
8.3	Results	573
8.4	Discussion	581
8.5	Summary	583
References		584

9 Dipolar Interaction and Three-Dimensional Magnetic Ordering of some Chain and Layered Compounds	587
9.1 Introduction	587
9.2 Selected experimental results	589
9.2.1 Mn-porphyrin based charge-transfer complexes	589
9.2.2 Hydroxide-based layered compounds	591
9.3 Model for the dipolar interaction between ferrimagnetic chains or layers	594
9.3.1 Chain compounds with very large interchain spacing	595
9.3.2 Layered compounds with very large interlayer spacing	602
9.3.3 Conclusions about the model	606
9.4 Summary	606
References	607
10 Electron Delocalization in Dimeric Mixed-Valence Systems	609
10.1 Introduction	609
10.2 Electronic interactions	609
10.3 Vibronic interactions: PKS model	611
10.4 Vibronic interactions: Piepho type of vibrations	614
10.5 MV iron dimer in the presence of both types of vibrations	615
10.5.1 Model	615
10.5.2 Analysis. Intervalence absorption band	619
10.5.3 Magnetic behavior	623
10.6 Summary	625
References	626
<hr/>	
Part IV Relaxation Phenomena in High-T_c Superconducting Systems, Nonlinear Optical Polymers and Metallic Glasses	
11 High-T_c Superconductors	629
11.1 Superconductivity suppression and critical currents in the $R_{1-x}Pr_xBa_2Cu_3O_{7-\delta}$ systems ($R = Ho, Y$)	629
11.1.1 Introduction	629
11.1.2 Experimental	630
11.1.3 Electrical resistance study and discussion of the mechanism of the superconductivity suppression	630
11.1.4 AC magnetic susceptibility studies	633
11.1.4.1 Intergrain critical currents	635
11.1.4.2 Study of the flux creep	636
11.1.5 Hysteresis loops and intragranular critical current	638
11.1.6 Concluding remarks	640
References	641
11.2 Vortex dynamics and magnetic relaxation in high- T_c superconductors	642

11.2.1	Introduction	642
11.2.1.1	Abrikosov flux line lattice	642
11.2.1.2	Vortices in layered HTSC	643
11.2.2	Dynamics of vortices	645
11.2.2.1	Flux creep	645
11.2.2.2	The critical state	646
11.2.2.3	Relaxation effects in hysteresis loop	647
11.2.3	Logarithmic dependence of magnetization on time for limited H , T and t	649
11.2.3.1	TAFM model, linear $U(j)$	649
11.2.3.2	Magnetization relaxation rate	650
11.2.4	Non-logarithmic magnetization decay for extended H , T and t	653
11.2.4.1	Non-linear $U(j)$	653
11.2.4.2	Collective flux creep model	655
11.2.5	Complex AC susceptibility of HT_c superconductors	657
11.2.5.1	Intra- and intergranular contributions to χ' and χ''	657
11.2.5.2	Frequency dependence and flux creep at grain boundaries	659
11.2.5.3	AC response in strong DC magnetic field	661
11.2.6	Summary	662
	References	663
12	Relaxation Phenomena in Nonlinear Optical Polymers	667
12.1	Introduction	667
12.2	Physical background	668
12.2.1	NLO susceptibility and effects	668
12.2.2	Organic NLO materials	669
12.2.3	Poled NLO polymers	669
12.2.4	Stark effect (Electroabsorption)	670
12.2.5	Piezoelectric effect	672
12.3	The stability of polar order after poling	673
12.3.1	Experimental methods	673
12.3.2	The relaxation of SHG and acoustoelectric response	676
12.3.3	Discussion of poling stability	678
12.4	Electroabsorption spectroscopy as a tool for relaxation measurements	682
12.4.1	Experimental technique	682
12.4.2	Electroabsorption spectroscopy with variable modulation frequency	683
12.4.3	Internal electric field in NLO films	687
12.5	Summary	689
	References	690

13 Relaxation Processes in Two- and Three-Component Metallic Glasses	693
13.1 Introduction	693
13.2 Description of the relaxation phenomena	695
13.3 Experimental	697
13.4 Results and discussion	699
13.5 Summary and conclusion	704
References	705
Index	707