

Thermal stability of standalone silicene sheet

Virgile Bocchetti, Hung T. Diep, H. Enriquez, H. Oughaddou, A. Kara

▶ To cite this version:

Virgile Bocchetti, Hung T. Diep, H. Enriquez, H. Oughaddou, A. Kara. Thermal stability of standalone silicene sheet. 2013. hal-00862045

HAL Id: hal-00862045

https://hal.science/hal-00862045

Preprint submitted on 15 Sep 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Thermal stability of standalone silicene sheet

Virgile Bocchetti 1,a , H. T. Diep 1,b,5 , Hanna Enriquez 2,c , Hamid Oughaddou 3,d and Addelkader Kara 4,e

- ¹ Laboratoire de Physique Théorique et Modélisation, Université de Cergy-Pontoise, CNRS, UMR 8089, 2, Avenue Adolphe Chauvin, 95302 Cergy-Pontoise Cedex, France
- 2 Institut des Sciences Moléculaires d'Orsay, ISMO-CNRS, Bâtiment 210, Université Paris-Sud, 91405 Orsay, France
- ³ Département de Physique, Bâtiment Neuville II, 5 Mail Gay-Lussac, 95031 Neuville sur Oise, Cergy-Pontoise Cedex, France

Abstract. Extensive Monte Carlo simulations are carried out to study thermal stability of an infinite standalone silicon sheet. We used the Tersoff potential that has been used with success for silicon at low temperatures. However, the melting temperature T_m calculated with the original parameters provided by Tersoff is too high with respect to the experimental one. Agrawal, Raff and Komanduri have proposed a modified set of parameters to reduce T_m . For comparison, we have used these two sets of parameters to study the stability and the melting of a standalone 2D sheet of silicon called "silicene", by analogy with graphene for the carbon sheet. We find that 2D crystalline silicene is stable up to a high temperature unlike in 2D systems with isotropic potentials such as Lennard-Jones. The differences in the obtained results using two sets of parameters are striking.

1. Introduction

Physics of 2D systems has been spectacularly developed during the last 30 years both experimentally and theoretically due to numerous applications in nanotechnology. In particular, we can mention the recent discovery of graphene with unusual properties such as high stability of 2D structure and remarkable transport behavior. For recent reviews given by experts on fundamentals and functionalities of graphene, the reader is referred to a special volume of MRS Bulletin [1]. Graphene is a Carbon sheet of one-atom layer thickness with large lateral size (up to a dozen of micrometers) discovered in 2004 [2, 3]. It has striking properties which can be applied in many domains such as optical materials, electronic materials, terahertz technology and spintronics. Intensive research activities are being carried out to incorporate graphene into devices for applications to exploit the novel properties of this unique nanomaterial (see recent reviews in Refs. [4, 5, 6, 7, 9, 8, 10] This is not an easy task. This difficulty leads scientists to turn to an alternative 2D version of silicon or germanium which would be easier to incorporate into the current silicon-based technology. In this paper we focus our attention in 2D silicon sheet known as silicene. Experiments have shown the existence of silicene nanoribbons [11, 12] on Ag(110) surface and a silicene sheet on Ag(111) surface [13, 14, 15, 16, 17]. An ordered two

⁴ Department of Physics, University of Central Florida, Orlando, Florida, 32816 USA

⁵ Corresponding author

dimensional surface alloy has been observed upon adsorption of silicon on Au(110) [18] and on a ZrB2 substrate [19]. Theoretical works using Molecular-Dynamics (MD) simulations [20] and density-functional theory (DFT) [21] have shown the stability of nanoribbons of different widths against temperature. Evidence of graphene-like electronic signature in silicene nanoribbons has been shown [22] and electronic structures of silicene fluoride and hydride have been revealed by calculations [23]. There is also a number of investigations on the stability of silicene sheet using a structure optimization [24], phonon dispersion and ab initio finite-temperature DFT theory. A low buckling of the silicene sheet has been suggested in these works. One of the problems in dealing with a silicon crystal concerns the choice of an appropriate interaction potential between Si atoms. In the bulk, a few potentials have been proposed to describe properties of bulk silicon crystals such as the Stillinger-Weber [25] and Tersoff potentials [26, 27]. These potentials have succeeded to reproduce principal physical properties of bulk Si crystal at low temperatures and to stabilize the diamond structure up to very high temperatures. However as seen below the melting temperature is largely over estimated with those potentials using MD simulations. To our knowledge, no Monte Carlo simulations on the subject have been reported, which triggered the interest in the subject..

In this paper, we show our results of constant-pressure MC simulations on the stability of a silicene sheet. In section 2 we present the Tersoff potential, our method and algorithm. In section 3 we present our results obtained with potentials using two different sets of parameters.

2. Model and Monte Carlo method

2.1. Tersoff potential

One of the most used potentials with the Metropolis MC algorithm is the Lennard-Jones potential (LJ) [28]. This potential cannot be employed to describe the silicene honeycomb structure. Such an isotropic potential always leads the system into the most compact face-centered-cubic (FCC) lattice when the temperature decreases. For Si crystals, the two potentials which are suitable at least at low temperatures are the Stillinger-Weber and Tersoff potentials. In this paper, we use the Tersoff potential. The reason of this choice will be explained below. This empirical potential was introduced by Tersoff in order to improve the accuracy in the description of properties of the Si crystal. Tersoff potential takes into account the dependence of the bond configuration on the local symmetry. This potential was introduced after the work of Ferrante, Smith, and Rose who have shown the universal behavior of calculated binding-energy curves for solid cohesion [29, 30]. We used here the Tersoff potential [26] given by the following expression:

$$V_{Tersof} = \frac{1}{2} \sum_{i \neq j} V_{ij} \tag{1}$$

where

$$V_{ij} = f_c(r_{ij}) \left[A \exp\left(-\lambda r_{ij}\right) - b_{ij} B \exp\left(-\mu r_{ij}\right) \right]$$
(2)

$$b_{ij} = \chi \left(1 + \beta^n \zeta_{ij}^n \right)^{\frac{-1}{2n}} \tag{3}$$

$$\zeta_{ij} = \sum_{k \neq i,j} f_c(r_{ik}) g\left(\theta_{ijk}\right) \tag{4}$$

where

$$g(\theta_{ijk}) = 1 + \frac{c^2}{d^2} - \frac{c^2}{\left[d^2 + (h - \cos\theta_{ijk})^2\right]}$$
 (5)

and the cut-off function

$$f_c(r_{ij}) = \begin{cases} 1 & \text{if } r_{ij} < R, \\ \frac{1}{2} + \frac{1}{2} \cos \left[\pi \frac{(r_{ij} - R)}{S - R} \right] & \text{if } R < r_{ij} < S, \\ 0 & \text{if } r_{ij} > S \end{cases}$$
 (6)

In the above expressions, A, B, c, d, h, n, λ , μ , β , χ , R and S are constants. The above potential has two terms: the A term and the B term (see expression of V_{ij}). The A term is the two-body interaction while the B term incorporates many-body interactions including the three-body angles θ_{ijk} . This term determines the diamond structure of 3D silicon. Looking closely at the structure of the Tersoff potential, we realize that the two most important parameters are n which fixes the many-body interaction strength and h the parameter which determines the angle between two connected bonds. The original parameters given by Tersoff [26, 27] which yield a too high melting transition temperature ($T_m = 3600 \text{ K}$) have been modified by Agrawal et al. to reduce it down to 2200 K which is closer to the experimental value $T_m(\exp) \simeq 1690 \text{ K}$. These two different sets of parameters for the Tersoff potential are given in Table 1. Note that the main modifications concern precisely n and h, as discussed above.

I		
Parameter	Orginal values (Ref. [26])	Values from ARK (Ref. [31])
A (eV)	1830.8	1830.8
B (eV)	471.18	471.18
λ (Å ⁻¹)	2.4799	2.4799
μ (Å ⁻¹)	1.7322	1.7322
β	1.1×10^{-6}	1.15×10^{-6}
n	0.78734	0.988
\mathbf{c}	1.0039×10^5	1.0039×10^5
d	16.217	16.217
h	-0.59825	-0.74525
R (Å)	2.7	2.7
S(A)	3.0	3.0
χ	1.0	1.0
T_m (Bulk Si)	3600 K	2200 K

Table 1. Tersoff parameters

2.2. The Monte Carlo algorithm

In our simulations, we consider a system of 968 atoms. The algorithm is split into two main parts: the construction of the honeycomb lattice with the minimization of the lattice energy at 0 Kelvin, and in the second part, the MC algorithm using the Metropolis updating criterion [32].

For testing purpose, we have build three different 2D planar lattices of silicon, namely honeycomb, square and triangular structures, and we have computed the energy per atom in this three different configurations. The results are shown in Fig. 1. As we can see, the honeycomb lattice is more stable than the two others at the nearest-neighbor (NN) distance r = 2.31 Åwhich agrees with experiments, using both the original set of parameters given by Tersoff [26] and the ARK parameters [31]: the energy has a minimum for the honeycomb lattice at that NN distance. For larger NN distances, the ARK parameters give an energy minimum for the square lattice at

r=2.42 Å, but this distance does not correspond to the NN distance between Si atoms in the silicon crystal. So, at T=0, we can say that both potentials give the same energy $E_0\simeq 7.7$ eV and the same NN distance 2.31 Å.

Figure 1. Energy per atom at 0 Kelvin, for three different lattices with the original set of parameters (left) and the ARK set of parameters (right). See text for comments.

Furthermore, calculations based on DFT [24] found that a buckling in the honeycomb structure of 0.4 Å stabilizes silicene. The buckled configuration is the stacking of two inverted triangular planes at a small z distance. In order to check this suggestion with our potential, we have introduced a parameter d which is the distance between two triangular planes and we have computed the energy per atom as a function of d. The potential used in the present study gives the planar structure (d=0) as the energetically favorable structure. In order to reproduced the buckling found by the more accurate calculations, one need to re-fit all the parameters of the potential with the addition of one (such as d) ore more parameters; this is out of the scope of this study and will be tackled in futures studies.

For each MC step (MCS) we move all the atoms and we relax the size of the system. The magnitudes of the atomic displacements and the variation of the system size are determined so as to obtain an acceptation rate of about 50%. This collective updating is different from the single-atom updating algorithm which is not at all efficient for melting studies. Our algorithm allows a variation ratio of the volume; so the volume can make fluctuations (dilatation and contraction) around its equilibrium during the simulation time. An important fact is that the volume variation is controlled by the Metropolis algorithm, like the atom positions. For each simulation, we made approximately 3.10⁷ MC steps per atom. Such long runs allow to observe the stability of the system and to overcome the very long relaxation time near the melting. At each MC step, after updating atom positions and relaxing the system volume, we compute the following transition probability

$$W = P \left(V_{new} - V_{old} \right) + \left(U_{new} - U_{old} \right) + N k_B T \ln \left(\frac{S_{new}}{S_{old}} \right)$$
 (7)

where P is the pressure (0 in our case), S_{new} and S_{old} are respectively the new system surface and the old one, U_{new} denotes the new energy of the system after trial updating, U_{old} the old one, k_B the Boltzmann constant and T the temperature (in Kelvin).

A trial move is accepted if

$$\xi \le e^{\left(\frac{-W}{k_B T}\right)} \tag{8}$$

Figure 2. Energy versus temperature using original Tersoff parameters.

where ξ is a random number between 0 and 1. Otherwise, the system returns to its previous state with old atom positions and old surface size. We tune the magnitude of atom displacements and volume variations so as to have an acceptation rate of around 50%.

3. Results and discussion

For 2D systems with short-range isotropic interaction, it is known that long-range order does not survive at finite temperatures [33, 34]. Melting transition at finite T predicted by the Linderman criterion is for 3D crystals [35]. For the present 2D silicene, the potential is not isotropic because it stabilizes the Si diamond structure at very high T. As it turns out, this potential stabilizes also the honeycomb structure, as seen below. The stability of a silicene sheet can be observed by the energy versus temperature curve, the radial distribution function, snapshots of the system, the angular distribution function or the structure factor. We will show these quantities below.

In all our simulations, we started with a perfect lattice at 0 K and we increase the temperature to the interested temperature range.

In order to have more independent data and also to have faster computation, for each temperature we compute physical quantities of the system on an independent node of a CPU cluster. As an example, we show in Fig.2 the mean energy against temperature where each data point was computed by a node.

3.1. Results using original Tersoff parameters

At high T (see Fig. 2), we observe a first-order transition with a large latent heat. This transition is the melting of the sheet. Note that the melting temperature is very close to the simulated melting temperature of a 3D silicon crystal ($\simeq 3600~{\rm K}$) using the same potential. We calculate the structure factor $S_{\vec{K}}$ defined as

$$S_{\vec{K}} = \frac{1}{N_l} \left\langle \left| \sum_{j=1}^{N_l} e^{i\vec{K} \cdot \vec{d}_j'} \right| \right\rangle \tag{9}$$

where $\overrightarrow{d_j}$ is the position vector of an atom in the layer, N_l the number of atoms in a layer and \overrightarrow{K} the reciprocal lattice vector which has the following coordinate (in reduced units): $2\pi \left(1; -\sqrt{3}; 0\right)$. The angular brackets < ... > indicate thermal average taken over MC run time. The above "order parameter" allows us to monitor the long-range order. We show in Fig. 3 the structure factor versus T. As seen, the long-range order is lost at $T \simeq 3600$ K, namely at the temperature where the energy has a large discontinuity.

Figure 3. Structure factor versus temperature using original Tersoff parameters.

Figure 4. Angular distribution function for different T. See text for comments.

We show in Fig. 4 the angle distribution function at various temperatures. The pronounced peak at T < 3500 K undergoes a discontinuous decrease at $T \simeq 3600$ K. Furthermore, the angle distribution function does not show the appearance of any peak different from that at 120° . This shows the high stability of the honeycomb structure up to melting.

The radial distribution functions confirm the transition. When the temperature increases, the radial distribution function (Fig. 5) jumps from a state where we can distinguish the peaks corresponding to ordered positions of far neighbors to a state where only the peak of nearest-neighbors remains. The long-range order is lost.

In order to see how the number of nearest-neighbors evolves and indirectly how the density is modified, we have computed the integrated radial distribution shown in Fig. 5. As we can see, this number decreases from 3 in the perfect crystal to 2. The latter density corresponds to a wire structure of Si in 3D space (see Fig. 6). This behavior has been observed in the study of the melting of graphene [36].

3.2. ARK parameters

Let us recall that the experimental value of the bulk melting temperature $T_m(\exp)$ is about 1700 K. The Tersoff parameters yield $T_m(\text{Tersoff}) \simeq 3600$ K while the ARK parameters used for the bulk Si crystal gives $T_m(\text{ARK}) \simeq 2200$ K. So, the ARK parameters give a melting temperature closer to the experimental value.

In the case of a standalone sheet, the original Tersoff parameters, as shown above, give a very

Figure 5. Radial distribution function for several T (left). Integrated radial distribution function for several T (right). See text for comments.

Figure 6. Picture of the system at high T (above the transition temperature). Disordered wire structures are observed.

Figure 7. Structure factor versus temperature with ARK parameters.

high melting temperature, almost identical to that of the bulk, namely $T_m \simeq 3600$ K. Let us show now the melting temperature of a standalone sheet obtained by using the ARK parameters. We show the structure factor in Fig. 7. The long-range order is lost at $T_m \simeq 1750$ K, lower than

Figure 8. Angular distribution function for a wide range of T. Angular distribution function for the hexagonal 3D structure with three red peaks at 60° , 90° and 120° is shown for comparison.

that of the ARK bulk value, and less than a half of that obtained by using the original Tersoff parameters..

Furthermore, the angular distribution function (see Fig. 8) shows the apparition of two peaks at 60° and 90° at the same time a decrease of the peak at 120°. The honeycomb structure is thus strongly deformed to give rise to a 3D structure. For comparison, we show in Fig. 8 the angle distribution of the 3D hexagonal lattice. This result confirms the structural transition of the sheet to a 3D film of silicon in a structure where angles of 60° and 90° are proliferated.

In Fig. 9 we show the system at low and high T where we see the 2D structure before the transition and a 3D one at high T.

Figure 9. Instantaneous snapshots of the system shown by side views: the 2D structure below the transition (left) becomes a 3D one (right) above the transition.

The radial distribution and the integrated radial distribution shown in Fig. 10 indicate an abrupt transition with a jump of the number of nearest neighbors from 3 at low T to 4.6 at high T. This means that the silicon sheet is reorganized in a 3D structure which is more dense than the previous 2D one. The density jump in the integrated radial distribution is in agreement with the visual observation shown in Fig. 9.

4. Concluding remarks

In this paper, we studied the behavior of an infinite standalone silicene sheet. We have shown that the 2D honeycomb structure is stable up to high temperatures with the Tersoff potential. However, the temperature range of the silicene stability depends strongly on the parameters

Figure 10. Radial distribution function for different T (left). Integrated radial distribution function for different T (right).

of that potential. The original Tersoff parameters give a too-high melting temperature while those proposed by Agrawal, Raff and Komanduri yield a melting temperature which is a half lower and much closer to 3D Si melting temperature. For both sets of parameters, the Tersoff potential gives rise to a silicene sheet without buckling. The flatness is stable with increasing temperature. Note that a very small buckling has been experimentally observed in the silicon deposition onto Ag(111) substrate maintained during the growth at 250 C [13] as well as in a theoretical DFT study [24]. There may be several reasons to explain the difference between these works and ours:

- i) Bucking depends on the potential: for example with the Stillinger-Weber potential [25] we find that the ground state of silicene is buckled. However, with this potential, the flatness is progressively destroyed even far below the melting temperature. As said above, if we wish to introduce a buckling with the Tersoff potential, we should modify the whole set of parameters, not just add d to the potential.
- ii) Buckling experimentally observed may come from the interaction with the substrate. Preliminary MC results from a Si ribbon deposited on Ag(111) show that the Si atoms do not remain on a flat plane. This is an interesting subject.

Finally, we note that the original Tersoff parameters make the system melt into a liquid of wires while the ARK ones make the system melt into a 3D uniform liquid. In view of the fact that the ARK parameters give a melting temperature closer to the experimental one, we believe that they also describe better the melting of the silicene sheet. The stability of a standalone sheet of silicene at high temperatures however is not yet tested in experiments in spite of the fact that it is experimentally proved that silicene on Ag (111) surface is stable at room temperature.

References

- [1] MRS Bulletin, volume 37 (December 2012).
- [2] Novoselov K S, Geim A K, Morozov S V, Jiang D, Zhang Y, Dubonos S V, Grigorieva I V, Firsov A A 2004 Science 306 666
- [3] Berger C, Song Z, Li T, Li X, Ogbazghi A Y, Feng R, Dai Z, Marchenkov A N, Conrad E H, First P N, de Heer W A 2004 J. Phys. Chem. B 108 19912
- [4] Singh V, Loung D, Zhai L, Das S, Khondaker S I, Seal S 2011 Prog. Mater. Sci. 56 1178
- [5] Haas J, de Heer W A, Conrad E H 2008 J. Phys.: Condens. Matter 20 323202
- [6] Allen M J, Tung V C, Kaner R B 2010 Chem. Rev. 110 132
- [7] Sarma S D, Adam S, Hwang E H, E. Rossi E 2011 Rev. Mod. Phys. 83 407
- [8] Araujo P T, Terrones M, Dresselhaus M S 2012 Mater. Today 15 98

- [9] Fuhrer M S, Lau C N, MacDonald A H 2010 MRS Bull. 35 289
- [10] Kuilla T, Bhadra S, Yao D, Kim N H, Bose S, Lee J H 2010 Prog. Polym. Sci. 35 1350
- [11] Kara A, Enriquez H, Seitsonen A, Lew Yan Voon L C, Vizzini S, Oughaddou H 2012 Surface Science Reports 67 118
- [12] Aufray B, Kara A, Vizzini S, Oughaddou H, Léandri C, Ealet B, Le Lay G 2010 Appl. Phys. Lett. 96 183102
- [13] Lalmi B, Oughaddou H, Enriquez H, Kara A, Vizzini S, B. Ealet B, Aufray B 2010 Appl. Phys. Lett. 97 223109
- [14] Lin C L, Arafune R, Kawahara K, Tsukahara N, Minamitani E, Kim Y, Takagi N, Kawai M 2012 Appl. Phys. Expr. 5 045802
- [15] Jamgoitcha H, Colignon Y, Hamzaoui N, Ealet B, Hoarau J Y, Aufray B, Bibérian J P 2012 J. Phys.: Condensed Matter 24 172001
- [16] Feng B, Ding Z, Meng S, Yao Y, He X, Cheng P, Chen L, Wu K 2012 NanoLetters 12 3507
- [17] Gao J, Zhao J 2012 Scientific Reports 2 861
- [18] Enriquez H, Mayne A, Kara A, Vizzini S, Roth S, Lalmi B, Seitsonen A P, Aufray B, Greber T, Belkhou R, Dujardin G, Hamid Oughaddou H 2012 Appl. Phys. Lett. 101 021605
- [19] Fleurence A, Friedlein R, Ozaki T, H, Wang Y, Yamada-Takamura Y 2012 Phys. Rev. Lett. 108 245501
- [20] Ince A, Erkoc S 2011 Computational Materials Science 50 865
- [21] Kara A, Vizzini S, Léandri C, Ealet B, Oughaddou H, Aufray B, Le Lay G 2010 J. Phys.: Cond. Matter 22 045004
- [22] Padova P D, Quaresima C, Ottaviani C, Sheverdyaeva P M, Moras P, Carbone C, Topwal D, Olivieri B, Kara A, Oughaddou H, Aufray B, Le Lay G 2010 Appl. Phys. Lett. 96 261905
- [23] Ding Y, Wang Y 2012 Appl. Phys. Lett. 100 083102
- [24] Cahangirov S, Topsakal M, Aktürk E, H. Azahin H, Ciraci S 2009 Phys. Rev. Lett. 102 236804
- [25] Stillinger F H, Weber T A 1985 Phys. Rev. B **31** 5262
- [26] Tersoff J 1989 Phys. Rev. B 39 5566
- [27] Tersoff J 1986 Phys. Rev. Lett. 56 632
- [28] Bernardes N 1958 Phys. Rev. 112 1534
- [29] Ferrante J, Smith J R, Rose J H 1983 Phys. Rev. Lett. 50 1385
- [30] Rose J H, Smith J R, Ferrante J 1983 Phys. Rev. 28 1835
- [31] Agrawal P, Raff L, Komanduri R 2005 Phys. Rev. B 72 125206
- [32] Allen M P, Tildesley D 1987 Computer simulation of liquids (London: Oxford Univ., Clarendon Press)
- [33] Mermin D 1968 Phys. Rev. 176 250
- [34] Nelson D R, Halperin B I 1979 Phys. Rev. B 19 2457
- [35] Linderman F A 1910 Phys. Z. **11** 609
- [36] Zakharchenko K V, Fasolino A, Los J H, Katsnelson M I 2011 J. Phys.: Cond. Matter 23 1