

HAL
open science

Quantum Thermal Rectification to design thermal diodes and transistors

Karl Joulain, Younes Ezzahri, Jose Ordonez-Miranda

► **To cite this version:**

Karl Joulain, Younes Ezzahri, Jose Ordonez-Miranda. Quantum Thermal Rectification to design thermal diodes and transistors. 2016. hal-01366603

HAL Id: hal-01366603

<https://hal.science/hal-01366603>

Preprint submitted on 14 Sep 2016

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.

Distributed under a Creative Commons Attribution - NonCommercial 4.0 International License

Quantum Thermal Rectification to design thermal diodes and transistors

Karl Joulain, Younès Ezzahri and Jose Ordóñez-Miranda*

Institut Pprime, CNRS, Université de Poitiers, ISAE-ENSMA, F-86962 Futuroscope Chasseneuil, France

(Dated: September 14, 2016)

We study in this article how heat can be exchanged between two level systems (TLS) each of them being coupled to a thermal reservoir. Calculations are performed solving a master equation for the density matrix using the Born markov-approximation. We analyse the conditions for which a thermal diode and a thermal transistor can be obtained as well as their optimization.

INTRODUCTION

Global warming and limited energy issues have increased the interest in the energy management and in particular heat losses. Indeed, heat wasted in energy production processes and thermal machines could in principle be better used in many applications if it could be guided or transport in a similar way as electricity. However, if heat pipes have been proved to be good candidates for thermal guiding, there exists few devices at the moment that can switch or amplify heat as is the case for electricity.

In electricity, the development of diodes [1] and transistors [2] have led to its control at the scale of the electron, leading to the emergence of electronics. One can therefore wonder whether heat could be managed in the same way, if the thermal equivalent of these two objects would exist. In the last decade, several works have focused on the development of thermal rectifiers, i.e devices for which the thermal fluxes flowing through them is different in magnitude when the temperatures are inverted at their ends. Thus, phononic [3–13] and electronic [12, 14] thermal diodes or rectifiers have been developed, that have later led to the proposition of thermal transistors [15, 16]. Later, these concepts have been extended to the case of thermal radiation both in the near field [17–19] and far field [20–24]. The most interesting results have been found through the use of phase change thermochrome materials [25], such as VO_2 [26, 27]. Recently, thermal transistors have been designed using similar properties [28, 29].

In the last years, individual quantum systems, such as classical atoms [30, 31] or artificial ones, as is the case of quantum dots [32, 33], have been proposed to develop photon rectifiers [34–36], transistors [37, 38] or even electrically controlled phonon transistors [39]. Moreover, as quantum systems are always coupled to the environment, the question of how heat is transferred through a set of quantum systems in interaction naturally has arisen [40–42] and led to several works on thermal rectification [43–46].

The goal of this article is to use elementary quantum objects, such as two-level systems (TLS) related to thermal baths, for developing thermal diodes and thermal transistors. To do so, we will use the classical quantum

FIG. 1. Quantum thermal diode made up of 2 TLS coupled with each other and connected to a thermal bath.

thermodynamics formalism proposed by Lindblad that is based on the resolution of a master equation for the density matrix. We show, following the work of Werlang *et al.* [45], that 2 TLS can easily make a thermal diode and that 3 TLS can make a thermal transistor. These three TLS related to thermal reservoirs are equivalent to the three entries of a bipolar electronic transistor. It is shown that a thermal current imposed at the base can drive the currents at the two other entries of the system.

THEORY

We consider in the following, that TLS are connected to a thermal bath and that can be coupled one to each other. Two configurations are studied in this article: 2 TLS coupled to each other make a thermal diode, whereas 3 coupled TLS make a thermal transistor.

Thermal diode

The system under consideration consists of two coupled TLS, each of them related to a thermal bath, as depicted in Fig.1.

The two TLS are labeled with the letters L (left) and R (right), which is also the case of the temperature of the thermal baths related to TLS. We use the strong-coupling formalism developed by Werlang *et al.* [45]. Each of the TLS is characterized by an angular frequency ω_L or ω_R . The coupling between the two TLS has the typical angular frequency ω_{LR} . The hamiltonian of the system is (in $\hbar = 1$ units)

$$H_S = \frac{\omega_L}{2} \sigma_z^L + \frac{\omega_R}{2} \sigma_z^R + \frac{\omega_{LR}}{2} \sigma_z^L \sigma_z^R, \quad (1)$$

where σ_z^P ($P = L, R$) is the Pauli matrix z , whose eigenstates for the system P are the states \uparrow and \downarrow . H_S eigenstates are given by the tensorial product of the individual TLS states, so that we have 4 eigenstates labeled as $|1\rangle = |\uparrow\uparrow\rangle$, $|2\rangle = |\uparrow\downarrow\rangle$, $|3\rangle = |\downarrow\uparrow\rangle$, $|4\rangle = |\downarrow\downarrow\rangle$. The coupling between the TLS and the thermal bath P constituted of harmonic oscillators [47], is based on the spin-boson model in the x component $H_{\text{TLS-bath}}^P = \sigma_x^P \sum_k g_k (a_k^P a_k^{P\dagger})$. The two reservoirs P have their Hamiltonians equal to $H_{\text{bath}}^P = \sum_k \omega_k a_k^P a_k^P$. This modeling implies that baths can only flip one spin at a time. There are therefore 4 authorized transitions. Transitions $1 \leftrightarrow 3$ and $2 \leftrightarrow 4$ are induced by the thermal bath L , whereas transitions $1 \leftrightarrow 2$ and $3 \leftrightarrow 4$ are induced by the thermal bath R . Transitions $1 \leftrightarrow 4$ and $2 \leftrightarrow 3$ are forbidden.

The system state is described by a density matrix ρ , which obeys a master equation. In the Born-Markov approximation, it reads

$$\frac{d\rho}{dt} = -i[H_S, \rho] + \mathcal{L}_L[\rho] + \mathcal{L}_R[\rho]. \quad (2)$$

As in [45, 49], the Lindbladians $\mathcal{L}_P[\rho]$ are written for an Ohmic bath according to classical textbooks [48, 49], so that we take the expression

$$\begin{aligned} \mathcal{L}_P[\rho] = & \sum_{\omega>0} \mathcal{I}(\omega)(1 + n_\omega^P) \\ & \times \left[A_P(\omega)\rho A_P^\dagger(\omega) - \frac{1}{2} \{ \rho, A_P^\dagger(\omega)A_P(\omega) \} \right] \\ & + \mathcal{I}(\omega)n_\omega^P \left[A_P^\dagger(\omega)\rho A_P(\omega) - \frac{1}{2} \{ \rho, A_P(\omega)A_P^\dagger(\omega) \} \right] \end{aligned} \quad (3)$$

of [45], where

$$n_\omega^P = \frac{1}{e^{\hbar\omega/k_b T} - 1}, \quad (4)$$

and

$$A_P(\omega) = \sum_{\omega=\epsilon_j-\epsilon_i} |i\rangle \langle i| \sigma_x^P |j\rangle \langle j|. \quad (5)$$

We now consider a steady state situation. We define

$$\text{Tr}(\rho \mathcal{L}_P[\rho]) = J_P, \quad (6)$$

the heat current injected by the bath P into the system. Averaging the master equation, we find $J_L + J_R = 0$, in accordance with the energy conservation.

The master equation is a system of four equations on the diagonal elements ρ_{ii} . If we introduce the net decaying rate from state $|i\rangle$ to the state $|j\rangle$, due to the coupling with bath P , with the help of Bose-Einstein distribution $n_\omega^P = (e^{\omega/T_P} - 1)^{-1}$ (in $k_b = 1$ units): $\Gamma_{ij}^P = \omega_{ij} [(1 + n_\omega^P) \rho_{ii} - n_\omega^P \rho_{jj}] = -\Gamma_{ji}^P$, the master

FIG. 2. Energy levels and transitions in the case $\omega_L = 1$, $\omega_R = 0$ and $\omega_{LR} = 0.1$. The arrow directions shows the balance of the authorized transition between levels. Left : $T_L > T_R$. Right $T_L < T_R$.

equation yields

$$\begin{aligned} \dot{\rho}_{11} = 0 &= \Gamma_{31}^L + \Gamma_{21}^R, \\ \dot{\rho}_{22} = 0 &= \Gamma_{42}^L + \Gamma_{12}^R, \\ \dot{\rho}_{33} = 0 &= \Gamma_{13}^L + \Gamma_{43}^R, \\ \dot{\rho}_{44} = 0 &= \Gamma_{24}^L + \Gamma_{34}^R, \end{aligned} \quad (7)$$

from which it can be deduced that

$$\Gamma_{31}^L = \Gamma_{24}^L = \Gamma_{12}^R = \Gamma_{43}^R = \Gamma. \quad (8)$$

The definition of the thermal currents (6) gives then the final expression of the thermal currents

$$J_L = -J_R = 2\omega_{LR}\Gamma \quad (9)$$

As an example, let us consider the example of a system where $\omega_L = 1$, $\omega_R = 0$ and $\omega_{LR} = 0.1$. The energy levels and the authorized transitions are depicted in Fig.2. When $T_L > T_R$, the left reservoir populates level $|1\rangle$ from level $|3\rangle$ through transition $1 \leftrightarrow 3$. Level $|1\rangle$ de-excites through level $|2\rangle$ by transferring energy to reservoir R . Level $|2\rangle$ de-excites through level $|4\rangle$ by transferring energy to reservoir L and finally level $|4\rangle$ de-excites through level $|3\rangle$ by transferring energy to reservoir R . If $T_L < T_R$, the energy transfers are reversed. Now imagine that T_L is of the order of the transition energies, whereas T_R is much lower. Then, energy will easily flow from reservoir L to reservoir R according to the process described above. On the contrary, if T_R is much lower than the transition energies and $T_L < T_R$ then the energy transfer is poor since excitation by reservoir R through transition $4 \leftrightarrow 3$ and $2 \leftrightarrow 1$ is low. Hence, if we study the flux $J_L(T_L, T_R)$ with T_R fixed at a value lower than the transition energies (for example $T_R = 0.1$, Fig. 3), we see that the flux is close to 0 when $T_L < T_R$. When T_L is increased to values larger than T_R , the current increases until saturation at high temperatures. The calculation of Γ , which gives the current, can be achieved by solving the system of equations on the populations (7). Note that the system of equations are not totally independent since the fourth equation is actually the sum of the three others. One has to use the fact that the trace of the density matrix is equal to 1 ($\text{Tr}[\rho]=1$). The exact expression

FIG. 3. $J_L(T_L, T_R)$ in the case $\omega_L = 1$, $\omega_R = 0$ and $\omega_{LR} = 0.1$ with $T_R = 1$

of Γ can be found in [45]. In the case studied here, this expression can be simplified and the current reads

$$J_L \approx \frac{\omega_L \omega_{LR}}{2} \frac{e^{-\omega_{LR}/T_L}}{\cosh(\omega_L/T_L)} \quad (10)$$

where the transition from low current values, at low T_L , to high current values, at higher T_L , can be seen.

Let us note that the system proposed here constitutes a passive thermal switch at low temperature. As long as T_L is larger than T_R , the current in the structure is important and the thermal contact is good between the reservoirs L and R . However, when the temperature T_L reduces to values below T_R , the thermal current is drastically lowered, so that it can be seen as switched off. This system could therefore be used to isolate objects from a cold environment while it would be thermally linked to a hot environment. In a case of an environment with temperatures oscillating between high and low values, this simple quantum system can be seen as a passive heater and a thermal rectifier, i.e that heat flow through it depends on the direction of the heat flux.

There is actually another way to quantify the rectification of a system. This is the ratio between the sum of the fluxes through the system when the temperatures are reversed and the maximum of these 2 fluxes

$$R(T_L, T_R) = \frac{|J_L(T_L, T_R) + J_L(T_R, T_L)|}{\text{Max}(|J_L(T_L, T_R)|, |J_L(T_R, T_L)|)} \quad (11)$$

The rectification ratio $R(T_L, T_R)$ variations with T_L for different T_R are represented in Fig. 4. When T_R is small enough ($T_R < 1$), rectification is strong except for values of T_L very close to those of T_R . When T_R is larger, rectification is smaller, even for T_L values that are greatly different from T_R . We note in particular, that rectification is low for high T_R temperature. In this later case, there is no rectification, because heat transfer can occur with both reservoir with help of the energy transitions

FIG. 4. Rectification ratio $R(T_L, T_R)$ variations with T_L for different values of T_R . (a) $T_R = 0.1$. (b) $T_R = 1$. (c) $T_R = 10$. (d) $T_R = 100$.

presented above. However, when T_R is fixed, and T_L goes to 0, then $J_L(T_R, T_L)$ tends to 0. As well, rectification rises to 1. This kind of device can thus be seen as a thermal diode, since the heat current through the system is nonzero when the heat flux is in a given direction and 0 when it is in the opposite one.

This type of system paves the way to develop more complicated ones. For example, it is well known that electronic transistors as the bipolar ones, can be made up NPN et PNP junctions whereas it well known that the PN junction constitutes a diode. One can therefore wonder if it is also possible to conceive a transistor with the elementary quantum system that constitutes the thermal diode that we have just studied in this section. This is the subject of the next section.

Thermal transistor

The system studied in this part is constituted of three TLS coupled with each other, each of them being connected to a thermal bath (Fig. 5). This system is therefore similar to the previous one with one supplementary TLS and reservoir. The three TLS are now labeled with the letters L (left), M (medium), and R (right), as well as the temperature of the thermal baths involved. As in the previous part, we use the strong-coupling formalism developed by Werlang *et al.* [45]. Similarly, TLS can be in the up state \uparrow or in the down one \downarrow . The Hamiltonian of the system is (in $\hbar = 1$ units)

$$H_S = \sum_{P=L,M,R} \frac{\omega_P}{2} \sigma_z^P + \sum_{P,Q=L,M,R} \frac{\omega_{PQ}}{2} \sigma_z^P \sigma_z^Q \quad (12)$$

ω_P denotes the energy difference between the two spin states, whereas ω_{PQ} stands for the interaction between

FIG. 5. Quantum system made up of 3 TLS coupled with each other and connected to a thermal bath.

the spin P and the spin Q . Following the preceding part on the quantum thermal diode, we have eight eigenstates labeled as $|1\rangle = |\uparrow\uparrow\uparrow\rangle$, $|2\rangle = |\uparrow\uparrow\downarrow\rangle$, $|3\rangle = |\uparrow\downarrow\uparrow\rangle$, $|4\rangle = |\uparrow\downarrow\downarrow\rangle$, $|5\rangle = |\downarrow\uparrow\uparrow\rangle$, $|6\rangle = |\downarrow\uparrow\downarrow\rangle$, $|7\rangle = |\downarrow\downarrow\uparrow\rangle$ and $|8\rangle = |\downarrow\downarrow\downarrow\rangle$. There are now 12 authorized transitions. The left bath (L) induces the transitions $1 \leftrightarrow 5$, $2 \leftrightarrow 6$, $3 \leftrightarrow 7$, and $4 \leftrightarrow 8$, the middle one (M) drives the transitions $1 \leftrightarrow 3$, $2 \leftrightarrow 4$, $5 \leftrightarrow 7$, and $6 \leftrightarrow 8$. The right bath (R) triggers the transitions $1 \leftrightarrow 2$, $3 \leftrightarrow 4$, $5 \leftrightarrow 6$, and $7 \leftrightarrow 8$. All other transitions flipping more than one spin are forbidden.

The master equation fulfilling the density matrix, in the Born-Markov approximation, reads

$$\frac{d\rho}{dt} = -i[H_s, \rho] + \mathcal{L}_L[\rho] + \mathcal{L}_M[\rho] + \mathcal{L}_R[\rho]. \quad (13)$$

We now go to the steady state situation. Averaging the master equation, we find $J_L + J_M + J_R = 0$, in accordance with the energy conservation.

The master equation is a system of eight equations on the diagonal elements ρ_{ii} . Introducing the net decaying rate from state $|i\rangle$ to the state $|j\rangle$ due to the coupling with bath P , the master equation becomes

$$\begin{aligned} \dot{\rho}_{11} = 0 &= \Gamma_{51}^L + \Gamma_{31}^M + \Gamma_{21}^R, \\ \dot{\rho}_{22} = 0 &= \Gamma_{62}^L + \Gamma_{42}^M + \Gamma_{12}^R, \\ \dot{\rho}_{33} = 0 &= \Gamma_{73}^L + \Gamma_{13}^M + \Gamma_{43}^R, \\ \dot{\rho}_{44} = 0 &= \Gamma_{84}^L + \Gamma_{24}^M + \Gamma_{34}^R, \\ \dot{\rho}_{55} = 0 &= \Gamma_{15}^L + \Gamma_{75}^M + \Gamma_{65}^R, \\ \dot{\rho}_{66} = 0 &= \Gamma_{26}^L + \Gamma_{86}^M + \Gamma_{56}^R, \\ \dot{\rho}_{77} = 0 &= \Gamma_{37}^L + \Gamma_{57}^M + \Gamma_{87}^R, \\ \dot{\rho}_{88} = 0 &= \Gamma_{48}^L + \Gamma_{68}^M + \Gamma_{78}^R. \end{aligned} \quad (14)$$

These eight equations are not independent since their sum is 0. In order to solve the system for ρ_{ii} , one adds the condition $Tr[\rho] = 1$ whose resolution provides all state occupation probabilities as well as the currents J_P .

We are now going to show that such a system is able to make a thermal transistor analogous to an electronic one.

Let us recall that in an electronic bipolar transistor, such as a PNP or a NPN transistor, a current imposed at the base can modulate, switch or amplify the collector and emitter currents. Switching, modulation, and amplification are therefore the characteristics that must be present in order to have a transistor. We are going to show here that it is possible to control J_L or J_R by slightly changing J_M . The situation is the following : the left and right TLS are both connected to thermal baths, whose respective temperatures T_L and T_R are fixed. The third bath at temperature T_M controls the fluxes J_L and J_R with the help of the current J_M injected into the system. The dynamical amplification factor α , defined as

$$\alpha_{L,R} = \frac{\partial J_{L,R}}{\partial J_M}. \quad (15)$$

measures the transistor ability to amplify a small heat flux variation at the base (M). If a small change in J_M induces a large one in J_L or J_R , i.e. $|\alpha_{L,R}| > 1$, then the thermal transistor effect exists. The system presented here exhibit many parameters : the frequencies ω_P , ω_{PQ} and the temperatures T_L and T_R . The last temperature T_M , that is taken here between T_L and T_R , controls the transistor properties and is related to the current J_M . The number of parameters involved can be reduced by choosing a situation that will not change the physics of the system but will allow a good understanding of the physical phenomena involved. We therefore restrict our analysis to a case for which $\omega_{LM} = \omega_{MR} = \Delta$, whereas ω_{RL} and the three TLS energies are equal to 0. As shown below, this configuration provides a good transistor effect, easy to handle with simple calculations. The transistor effect disappears when the three couplings are equal (symmetric configuration), but it still occurs and can even be optimized if the three TLS energies are nonzero [50]. The operating temperature T_L is taken so that $e^{-\Delta/T_L} \ll 1$ ($T_L/\Delta \lesssim 0.25$), whereas $e^{-\Delta/T_R} \ll e^{-\Delta/T_L}$ ($T_R/\Delta \lesssim 0.0625$).

Under these conditions, the system states are degenerated 2 by 2. There are now only 4 states and 3 energy levels (see Fig. 6). The states $|1\rangle$ and $|8\rangle$ are now state $|I\rangle$, $|2\rangle$ and $|7\rangle$ state $|II\rangle$, $|3\rangle$ and $|6\rangle$ state $|III\rangle$, and $|4\rangle$ and $|5\rangle$ state $|IV\rangle$. One can define the new density matrix elements $\rho_I = \rho_{11} + \rho_{88}$, $\rho_{II} = \rho_{22} + \rho_{77}$, $\rho_{III} = \rho_{33} + \rho_{66}$, and $\rho_{IV} = \rho_{44} + \rho_{55}$. Using the net decaying rates between the states, the three currents read

$$\begin{aligned} J_L &= -\Delta [\Gamma_{I-IV}^L + \Gamma_{II-III}^L] \\ J_M &= -2\Delta \Gamma_{I-III}^M \\ J_R &= -\Delta [\Gamma_{I-II}^R + \Gamma_{IV-III}^R] \end{aligned} \quad (16)$$

Transitions between the different states are illustrated in Fig. 6, for $T_L/\Delta = 0.1$, $T_R/\Delta = 0.01$, and $T_M/\Delta = 0.05$. The arrow directions show the transition direction whereas its width is related to the decay time. We see that energy exchanges are mainly dominated by the

FIG. 6. Energy levels for $\omega_L = \omega_M = \omega_R = 0$, $\omega_{RL} = 0$, and $\omega_{LM} = \omega_{MR} = \Delta$. There are four states ($|I\rangle$, $|II\rangle$, $|III\rangle$, and $|IV\rangle$) but three energy levels since $E_{II} = E_{IV} = 0$. The arrows indicate the net decaying rate between the states due to bath L (red), bath M (green), and bath R (blue) for $T_L = 0.1\Delta$, $T_R = 0.01\Delta$, and $T_M = 0.05\Delta$.

FIG. 7. Uppern: thermal currents J_L , J_M , and J_R versus T_M for $\omega_L = \omega_M = \omega_R = 0$, $\omega_{RL} = 0$, $\omega_{LM} = \omega_{MR} = \Delta$, $T_L = 0.1\Delta$, and $T_R = 0.01\Delta$. Lower : thermal current J_M versus T_M .

$III - II$ and $IV - III$ transitions. One therefore expects J_R and J_L to be larger than J_M . This is illustrated in Fig. 7, where J_L , J_M , and J_R are represented versus T_M , for $T_L/\Delta = 0.1$ and $T_R/\Delta = 0.01$. J_L and J_R increase linearly with T_M , at low temperature, and behave sub-linearly as T_M approaches T_L . Note that over the whole range, J_M remains lower than J_L and J_R , as expected. Thus, T_M will be controlled by changing slightly the current J_M : a tiny change of J_M can modify J_L and J_R in

FIG. 8. Amplification factors α_L (red) and α_R (dashed blue) versus T_M for $\omega_L = \omega_M = \omega_R = 0$, $\omega_{RL} = 0$, $\omega_{LM} = \omega_{MR} = \Delta$, $T_L = 0.1\Delta$ and $T_R = 0.01\Delta$.

a larger proportion. Moreover, J_L and J_R are switched off when J_M approaches 0, for small temperatures T_M : the three TLS system exhibits the transistor switching property. One also remarks that the J_M slope is larger than the ones of J_L and J_R over a large part of the temperature range. Given the definition of the amplification factor α , the thermal currents slopes are essential to figure out amplification.

In Fig. 8, we plot the two amplification coefficients α_L and α_R versus temperature T_M . We see that at low T_M , α remains much larger than 1 (around 2.2×10^4). One also notes that α diverges for a certain value of the temperature for which J_M has a minimum. This occurs for $T_M \simeq 0.07444\Delta$. In these conditions, an infinitely small change in J_M makes a change in J_L and J_R . As T_M approaches T_L , the amplification factor drastically decreases to reach values below 1, i.e a regime where we cannot speak anymore of a transistor effect. Note also that, in between, there exists a temperature for which $J_M = 0$. This is the temperature at which the bath M is at thermal equilibrium with the system since it does not inject any thermal current in it. At this temperature ($T_M \simeq 0.08581\Delta$), $J_L = -J_R = 3.325 \times 10^{-6}$. Amplification still occurs since $\alpha_L = 831$ and $\alpha_R = -832$.

All these observations can be explained by examining carefully the populations and currents expressions. In the present case, if we limit the calculation to first order of approximations on $e^{-\Delta/T_L}$ and $e^{-\Delta/T_M}$, one can roughly estimate the populations by

$$\rho_I \simeq \frac{e^{-2\Delta/T_M}}{2} + \frac{T_M}{4\Delta + 8T_M} e^{-2\Delta/T_L}, \quad (17)$$

$$\rho_{II} \simeq \frac{\Delta + T_M}{\Delta + 2T_M} e^{-\Delta/T_L}, \quad (18)$$

$$\rho_{III} \simeq 1 - e^{-\Delta/T_L}, \quad (19)$$

$$\rho_{IV} \simeq \frac{T_M}{\Delta + 2T_M} e^{-\Delta/T_L}. \quad (20)$$

ρ_{III} remains very close to 1 and ρ_{II} to 10^{-2} . ρ_I and ρ_{IV} are much lower but change by 1 to 2 orders of magnitude with temperature.

We now explicitly present the three thermal currents expressions and their dependance with temperature which is the core of our study.

$$J_L \simeq -J_R \simeq \frac{\Delta^2 T_M e^{-\Delta/T_L}}{\Delta + 2T_M}, \quad (21)$$

$$J_M \simeq \Delta^2 \left[-\frac{T_M}{\Delta + 2T_M} e^{-2\Delta/T_L} + 2e^{-2\Delta/T_M} \right]. \quad (22)$$

These formula are in accordance with the linear dependence of the thermal currents for small values of T_M . Note also that J_L and J_R seems to be driven by ρ_{IV} , the state population at the intermediate energy ($E_{IV} = 0$) when we fully look at their expressions and to (20). Examining the authorized transitions, one expects J_M to be driven by the population of the most energetic state, i.e., ρ_I . The main difference between ρ_{IV} and ρ_I is the temperature dependence, which is linear in one case and exponential ($e^{-2\Delta/T}$) in the other one. The result is that even when T_M is close to T_L , ρ_I remains low. Therefore, J_M keeps low values in the whole temperature range due to the low values of ρ_I . If we look more carefully at J_M , one notices that it is the sum of two terms. The first one is roughly linear on T_M . It is similar to the one that appears in ρ_{IV} . J_M depends on the population of state IV , which also influences the population of state I with the transition $IV - I$. The increase of ρ_{IV} with T_M makes easier the $IV - I$ transition, and raises ρ_I . This increases the decaying of state I through the $I - III$ transition. This term is negative and decreases as T_M increases. This can be seen as a negative differential resistance since a decreasing of J_M (cooling in M) corresponds to an increase of the temperature T_M . In this temperature range, one can easily show that the amplification factor $|\alpha_L| \approx |\alpha_R| \approx e^{\Delta/T_L} (e^{10} = 22026.5)$. A second term in J_M , is the classical $e^{-\Delta/T_M}$ Boltzmann factor, which makes the population of state I increase with T_M . J_M is a tradeoff between these two terms. At low temperature, the linear term is predominant. As T_M increases, the term $e^{-\Delta/T_M}$ takes over. As a consequence, there is a point where the ρ_I increasing reverses the $I - IV$ transition, so that the $I - III$ transition competes with both the $I - IV$ and $I - II$ transitions. $I - III$ is then reversed. With these two terms competing, there is a temperature for which J_M reaches a minimum and a second temperature where $J_M = 0$, as already described.

One can wonder what are the conditions to obtain the best transistor in the conditions studied here. There are two criteria that will quantify a good transistor. One is the amplification factor and the other one is the intensity of the heat currents at the emitter and the collector (J_L and J_R). Note that the amplification factor depends on e^{Δ/T_L} and that the currents depends on $e^{-\Delta/T_L}$. Let us also recall that we have assumed up to now that

$e^{-\Delta/T_L} \ll 1$. Therefore the best choice to have a transistor with a sufficiently collector or emitter current is to take the lowest Δ/T_L with the condition $e^{-\Delta/T_L} \ll 1$ and the criteria chosen to fulfill this last conditions (here $\Delta/T_L \approx 5$).

One can summarize the conditions needed for the system to undergo a thermal transistor effect. Two baths (here L and R) induce transitions between two highly separated states with an intermediate energy level, whereas the third one (M) makes only a transition between the two extremes. This will first make J_M much smaller than J_L and J_R , and second, it will set a competition between a direct decay of the highest level to the ground level and a decay via the intermediate one. This competition between the two terms makes the thermal dependance of J_M with T_M slow enough to obtain a high amplification.

CONCLUSION

We have shown that coupled TLS linked to thermal reservoirs can make systems exhibiting thermal rectification. In the case of 2 TLS, a thermal diode can be made where one of the entry is set at a certain temperature of the order of the system transition. When the other end of the diode is set at a lower temperature, the system is blocked, whereas it is opened when the temperature is higher. This kind of device can isolate a system from cold sources. In the case of a 3 TLS system, we have shown that it is possible to make a thermal transistor. We found a temperature regime where a thermal current variation imposed at the base generates an amplified variation at the emitter and the collector. This regime is typically such that the temperature corresponds to an energy one order of magnitude smaller than the coupling energy between the TLS. With this kind of thermal transistor one can expect to modulate or amplify thermal fluxes in nanostructures made up of elementary quantum objects.

This work pertains to the French Government Program "Investissement d'avenir" (LABEX INTERACT-IFS, ANR-11-LABX-0017-01).

* Corresponding author : karl.joulain@univ-poitiers.fr

- [1] V. E. Lashkaryov, *Izv Akad Nauk SSSR Ser Fiz* **5**, 442 (1941).
- [2] J. Bardeen and W. H. Brattain, *Proc. IEEE* **86**, 29 (1998).
- [3] M. Terraneo, M. Peyrard, and G. Casati, *Phys. Rev. Lett.* **88**, 094302 (2002).
- [4] B. Li, L. Wang, and G. Casati, *Phys. Rev. Lett.* **93**, 184301 (2004).
- [5] B. Li, J. H. Lan, and L. Wang, *Phys. Rev. Lett.* **95**, 104302 (2005).

- [6] C. Chang, D. Okawa, A. Majumdar, and A. Zettl, *Science* **314**, 1118 (2006).
- [7] B. Hu, L. Yang, and Y. Zhang, *Phys. Rev. Lett.* **97**, 124302 (2006).
- [8] N. Yang, N. Li, L. Wang, and B. Li, *Phys. Rev. B* **76**, 020301 (2007).
- [9] J. Hu, X. Ruan, and Y. P. Chen, *Nano Lett.* **9**, 2730 (2009).
- [10] E. Pereira, *Phys. Rev. E* **83**, 031106 (2011).
- [11] G. Zhang and H. Zhang, *Nanoscale* **3**, 4604 (2011).
- [12] N. Roberts and D. Walker, *Int. J. Therm. Sci.* **50**, 648 (2011).
- [13] K. Garcia-Garcia and J. Alvarez-Quintana, *Int. J. Therm. Sci.* **81**, 76 (2014).
- [14] D. Segal, *Phys. Rev. Lett.* **100**, 105901 (2008).
- [15] L. Wang and B. Li, *Phys. Rev. Lett.* **99**, 177208 (2007).
- [16] W. Chung Lo, L. Wang, and B. Li, *J. Phys. Soc. Jpn.* **77**, 054402 (2008).
- [17] C. R. Otey, W. T. Lau, and S. Fan, *Phys. Rev. Lett.* **104**, 154301 (2010).
- [18] S. Basu and M. Francoeur, *Appl. Phys. Lett.* **98**, 113106 (2011).
- [19] P. Ben-Abdallah and S.-A. Biehs, *Appl. Phys. Lett.* **103**, 191907 (2013).
- [20] P. J. van Zwol, L. Ranno, and J. Chevrier, *J. Appl. Phys.* **111**, 063110 (2012).
- [21] K. Ito, K. Nishikawa, H. Iizuka, and H. Toshiyoshi, *Appl. Phys. Lett.* **105**, 253503 (2014).
- [22] E. Nefzaoui, J. Drevillon, Y. Ezzahri, and K. Joulain, *Appl. Opt.* **53**, 3479 (2014).
- [23] E. Nefzaoui, K. Joulain, J. Drevillon, and Y. Ezzahri, *Appl. Phys. Lett.* **104**, 103905 (2014).
- [24] K. Joulain, Y. Ezzahri, J. Drevillon, B. Rousseau, and D. De Sousa Meneses, *Opt. Expr.* **23**, A1388 (2015).
- [25] J. Huang, Q. Li, Z. Zheng, and Y. Xuan, *Int. J. Heat Mass Tran.* **67**, 575 (2013).
- [26] F. J. Morin, *Phys. Rev. Lett.* **3**, 34 (1959).
- [27] M. Rini, A. Cavalleri, R. W. Schoenlein, R. Lopez, L. C. Feldman, R. F. Haglund, L. A. Boatner, and T. E. Haynes, *Opt. Lett.* **30**, 558 (2005).
- [28] P. Ben-Abdallah and S.-A. Biehs, *Phys. Rev. Lett.* **112**, 044301 (2014).
- [29] K. Joulain, Y. Ezzahri, J. Drevillon, and P. Ben-Abdallah, *Appl. Phys. Lett.* **106**, 133505 (2015).
- [30] M. Brune, F. Schmidt-Kaler, A. Maali, J. Dreyer, E. Hagle, J. M. Raimond, and S. Haroche, *Phys. Rev. Lett.* **76**, 1800 (1996).
- [31] P. Maunz, T. Puppe, I. Schuster, N. Syassen, P. W. Pinkse, and G. Rempe, *Nature (London)* **428**, 50 (2004).
- [32] J. Claudon, J. Bleuse, N. Malik, M. Bazin, P. Jaffrenou, G. Gregersen, C. Sauvan, P. Lalanne, and J. Grard, *Nat. Phot.* **3**, 116 (2009).
- [33] A. Dousse, J. Suffczynski, A. Beveratos, O. Krebs, A. Lematre, I. Sagnes, J. Bloch, P. Voisin, and P. Senellart, *Nature (London)* **466**, 217 (2010).
- [34] Z. Yu and S. Fan, *Nat. Photon.* **3**, 91 (2009).
- [35] E. Mascarenhas, D. Gerace, D. Valente, S. Montangero, A. Auffeves, and M. F. Santos, *EPL* **106**, 54003 (2014).
- [36] E. Mascarenhas, M. F. Santos, A. Auffeves, and D. Gerace, *Phys. Rev. A* **93**, 043821 (2016).
- [37] J. Hwang, M. Pototschnig, R. Lettow, G. Zumofen, A. Renn, S. Gtzinger, and V. Sandoghdar, *Nature (London)* **460**, 76 (2009).
- [38] O. V. Astafiev, A. A. Abdumalikov, A. M. Zagoskin, Y. A. Pashkin, Y. Nakamura, and J. S. Tsai, *Phys. Rev. Lett.* **104**, 183603 (2010).
- [39] J.-H. Jiang, M. Kulkarni, D. Segal, and Y. Imry, *Phys. Rev. B*, **92**, 045309 (2015).
- [40] D. Manzano, M. Tiersch, A. Asadian, and H. J. Briegel, *Phys. Rev. E* **86**, 061118 (2012).
- [41] A. Bermudez, M. Bruderer, and M. B. Plenio, *Phys. Rev. Lett.* **111**, 040601 (2013).
- [42] N. Pumulo, I. Sinayskiy, and F. Petruccione, *Phys. Lett. A* **375**, 3157 (2011).
- [43] R. Scheibner, M. Knig, D. Reuter, A. D. Wieck, C. Gould, H. Buhmann, and L. W. Molenkamp, *New J. Phys.* **10**, 083016 (2008).
- [44] E. Pereira and H. C. F. Lemos, *J. Phys. A* **42**, 225006 (2009).
- [45] T. Werlang, M. A. Marchiori, M. F. Cornelio, and D. Valente, *Phys. Rev. E* **89**, 062109 (2014).
- [46] T. Chen and X.-B. Wang, *Physica E* **72**, 58 (2015).
- [47] A. O. Caldeira and A. J. Leggett, *Ann. Phys. (N.Y.)* **149**, 374 (1983).
- [48] A. J. Leggett, S. Chakravarty, A. T. Dorsey, M. P. Fisher, A. Garg, and W. Zwerger, *Rev. Mod. Phys.* **59**, 1 (1987).
- [49] H.-P. Breuer and F. Petruccione, *The theory of Open Quantum Systems* (Oxford University Press, Oxford; New York, 2002).
- [50] K. Joulain, J. Drevillon, Y. Ezzahri, and J. Ordonez-Miranda, *Phys. Rev. Lett.* **116**, 200601 (2016).