

HAL
open science

Structural, vibrational, and dynamic properties of Ge-Ga-Te liquids with increasing connectivity: A combined neutron scattering and molecular dynamics study

H. Flores-Ruiz, M. Micoulaut, A. Piarristeguy, M. Coulet, M. Johnson, G. Cuello, A. Pradel

► To cite this version:

H. Flores-Ruiz, M. Micoulaut, A. Piarristeguy, M. Coulet, M. Johnson, et al.. Structural, vibrational, and dynamic properties of Ge-Ga-Te liquids with increasing connectivity: A combined neutron scattering and molecular dynamics study. *Physical Review B*, 2018, 97 (21), pp.214207. 10.1103/PhysRevB.97.214207 . hal-01826492

HAL Id: hal-01826492

<https://hal.science/hal-01826492>

Submitted on 15 Oct 2020

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

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

Structural, vibrational, and dynamic properties of Ge-Ga-Te liquids with increasing connectivity: A combined neutron scattering and molecular dynamics study

H. Flores-Ruiz,^{1,2} M. Micoulaut,^{1,*} A. Piarristeguy,³ M.-V. Coulet,⁴ M. Johnson,⁵ G. J. Cuello,⁵ and A. Pradel³

¹*Sorbonne Université, Physique Théorique de la Matière Condensée, UMR 7600, 75252 Paris Cedex 05, France*

²*Departamento de Ciencias Naturales y Exactas, CUValles, Universidad de Guadalajara, Carr. Guadalajara-Ameca km 45.5, 46600, Ameca, Jalisco, México*

³*Institut Charles Gerhardt, UMR 5253-CNRS, Case 1503, Université de Montpellier, Place Eugène Bataillon, 34095 Montpellier Cedex 5, France*

⁴*Aix-Marseille Université, CNRS, MADIREL UMR 7246, Campus de Saint Jérôme, 13397 Marseille Cedex 20, France*

⁵*Institut Laue Langevin, 71 Avenue des Martyrs, 38042 Grenoble, France*

(Received 28 February 2018; revised manuscript received 28 May 2018; published 26 June 2018)

The physical properties of several compositions of $\text{Ge}_x\text{Ga}_x\text{Te}_{100-2x}$ liquids ($x = 6, 10, 14\%$) are studied using a combination of density functional based molecular dynamics simulations and neutron experiments. We investigate structural properties including structure factors, pair distribution functions, angular distributions, coordination numbers, neighbor distributions and compare the results with diffraction experiments. We find that Ga is essentially in tetrahedral configuration and also affects the tetrahedral character of germanium when the results are compared to similar telluride liquids, while Te atoms display a coordination number that is larger than 2 and depend substantially on composition. The vibrational density of states is also measured from inelastic neutron scattering and compared to the simulated counterpart which exhibits a very good agreement at low frequency. We finally determine the dynamics of the melts by evaluating the diffusivity and relaxation properties. These reveal that Ge-Ga-Te melts are extremely fragile ($\mathcal{M} \simeq 139$), similarly to Ge-Sb-Te liquids.

DOI: [10.1103/PhysRevB.97.214207](https://doi.org/10.1103/PhysRevB.97.214207)

I. INTRODUCTION

Compared to the parent system Ge-Sb-Te now used in phase change (PC) applications [1], amorphous gallium based tellurides have received much less attention. However, recent investigations suggest that such materials also display interesting optoelectronic properties and might therefore also represent commercially attractive materials. Indeed, the addition of Ga or Ge into a Te-rich alloy has been found to increase the thermal stability of the amorphous phase and the speed of crystallization [2], the latter representing a crucial property for PC materials that needs to be continuously optimized.

Ga-based tellurides have received increased attention in recent years due to their remarkable transparency up to 20 μm as many other Te-based materials. Some applications require microcomponents being able to work in an extended infrared domain, like spatial interferometry, biosensing, or environmental metrology. Different Te-based systems are particularly attractive in this perspective, such as Te-Ge-I [3], Te-As-Se [4,5], and the Ga-based amorphous Ge-Ga-Te [6–8] and Ga-As-Se-Te [9]. After purification of the elemental precursors, it was shown for example that the $\text{Ge}_{15}\text{Ga}_{10}\text{Te}_{75}$ bulk glass transmits light from 4 up to 20 μm [8], which makes it a promising candidate for spatial interferometry. The main drawback is the strong crystallization tendency that limits the bulk glass-forming domain by conventional quenching methods to compositions close to the GeTe_4 -GaTe₃ join in the Ga-Ge-Te

(GGT) ternary [6,8]. However, alternative methods (thermal co-evaporation, twin-roller quenching) have permitted us to extend this domain for very thick films.

The amorphous structure of the Ge-Ga-Te system is partially unknown, although recent theoretical and experimental studies [10] for a select composition ($\text{Ge}_{11}\text{Ga}_{11}\text{Te}_{78}$) have emphasized that the fourfold coordination of Ga is tetrahedral, while Ge has an increased tendency to form tetrahedral configurations as compared to the Ge-Sb-Te system. Such results are partially recovered from extended x-ray absorption fine structure experiments (EXAFS) spectroscopies and reverse Monte Carlo modeling [11,12], and these have been linked with kinetic aspects [13].

In the present contribution, we determine the structural and vibrational properties in the Ge-Ga-Te liquid alloy by investigating the combined addition of Ge and Ga in a base Te liquid. We perform neutron experiments and density functional (DFT) based molecular dynamics (MD) simulations. Corresponding structure factors and pair correlation functions are reproduced and the agreement of the calculation with experiments is found to increase as the Te content reduces. In general, Ga-based liquids display an increased tendency to form tetrahedral geometries, and this tendency is also dependent on the Te-content, the Ga-rich composition ($\text{Ge}_{14}\text{Ga}_{14}\text{Te}_{72}$) having the largest amount (23.8%) that is determined from angular topological constraint counting. We then characterize coordination numbers, bond angle distributions before investigating the vibrational density of states both from the experimental and theoretical viewpoint. Finally, we concentrate on the liquid dynamics and calculate diffusion constants. From the

*mami@lptmc.jussieu.fr

calculated temperature dependence of the relaxation time, we determine that Ge-Ga-Te liquids are extremely fragile, similarly to Sb-based tellurides [14], with an approximate fragility of $\mathcal{M} = 139$ for the $\text{Ge}_{14}\text{Ga}_{14}\text{Te}_{72}$ composition. This high fragility value suggests that the present tellurides, as many others previously investigated [15–17], should also display a fast crystallization behavior at high temperature due to rather low activation barriers for diffusion.

II. METHODS

A. Experimental details

Three Ge-Ga-Te samples of nominal compositions $\text{Ge}_{5.9}\text{Ga}_{5.9}\text{Te}_{88.2}$ (called $\text{Ge}_6\text{Ga}_6\text{Te}_{88}$ hereafter), $\text{Ge}_{10}\text{Ga}_{10}\text{Te}_{80}$ and $\text{Ge}_{14.3}\text{Ga}_{14.3}\text{Te}_{71.4}$ (called $\text{Ge}_{14}\text{Ga}_{14}\text{Te}_{72}$ hereafter) were used for both neutron diffraction and inelastic scattering experiments. Starting elements from high-purity, germanium pellets (99.999%, Goodfellow), gallium ingots (99.9995%, Sigma-Aldrich), and tellurium ingots (99.9999%, Sigma-Aldrich) were first weighed in stoichiometric quantities (for a total batch of ~ 10 g) and introduced in a cylindrical silica tube (11 mm inner diameter, 1 mm thick). The tube was subsequently evacuated under secondary vacuum (10^{-5} mbar), sealed and melted at 1220 K in a furnace with a low heating rate of 10 K/h. The batch was held at this temperature for three days and cooled down to room temperature with an annealing step of two days at 1073 K.

Neutron diffraction experiments [18] were performed on D4C instrument [19] of the high-flux reactor at the Institute Laue Langevin (ILL, Grenoble, France). The incident neutron wavelength was fixed at 0.4978 \AA using the Cu(220) Bragg reflection. The scattered intensities were measured through an ensemble of nine moving detector banks (each of 64 cells) giving access to a $k = 4\pi \sin(2\theta)/\lambda$ range of $[0.4\text{--}23.5] \text{ \AA}^{-1}$ with 2θ the scattering angle. The total structure factors $S_T(k)$ were obtained after standard correction for background and container scattering, self-attenuation, multiple scattering, and inelasticity effects. The program CORRECT [20] was used to perform the analysis. Since no liquid density values are available for those compositions, they were first calculated from the pure elements assuming zero excess volume of mixing. They were afterward adjusted by using the asymptotic limit of the mean differential scattering cross section per atom that must be

equal to the theoretical ones within a few percent. The densities obtained for each composition are given in Table I.

Inelastic neutron scattering experiments [18] were carried out on an IN6 spectrometer at a wavelength of 4.14 \AA . Standard corrections were applied to the data: normalization of the spectra to identical values, subtraction of the container contribution, and normalization to a reference spectrum of a 11 mm diameter vanadium cylinder. The data were corrected for the energy dependent detector efficiency and time independent background. All the correction procedure was done using the LAMP program [22] using predefined functions. A dynamical structure factor $S(2\theta, \omega)$ was then obtained for each composition. The structure factor $S(k)$ and the VDOS $g(\omega)$ were afterward obtained by integrating $S(2\theta, \omega)$, respectively, over the accessible ω range or the accessible 2θ range.

For both experiments, a vanadium resistor was used as a furnace. The temperature accuracy was estimated using the melting of each alloy, which can be easily identified owing to the disappearance of Bragg peaks. The investigated thermodynamic conditions were the same for the two experiments and Table I summarizes the chosen compositions and temperatures.

B. Molecular dynamics

Three compositions of $\text{Ge}_x\text{Ga}_x\text{Te}_{100-x}$ ($x = 6, 10, 14\%$) have been also investigated from MD simulations performed in NVT ensemble. In addition, we have also considered results of elemental liquid Te ($x = 0$) that have been recently published [23]. The systems contained 300 atoms (Fig. 1) positioned in a periodically repeated cubic cell whose size allows recovering the measured experimental densities ρ_{expt} reported in Table I and corresponding at 823 K to a cell length of 21.26 \AA , 21.64 \AA , and 21.45 \AA for the 6, 10, and 14% compositions, respectively. The electronic structure was described within DFT, and evolved self-consistently during the motion [24]. A generalized gradient approximation (GGA) has been used, based on an improved scheme for the exchange-correlation energy obtained by Perdew, Burke, and Ernzerhof (PBEsol). This functional has been found to improve substantially the structural description of elemental tellurium in the liquid phase [25] and has also led to an accurate description of Ga/Sb films [26]. Alternative exchange-correlation functionals can be used to investigate such chalcogenide glass-forming liquids. While it is now well established that the Becke, Lee, Yang,

TABLE I. Experimental conditions (melting temperature T_m , measurement temperatures T_{expt} , and estimated densities ρ_{expt}) in different GGT liquids: $\text{Ge}_6\text{Ga}_6\text{Te}_{88}$, $\text{Ge}_{10}\text{Ga}_{10}\text{Te}_{80}$, and $\text{Ge}_{14}\text{Ga}_{14}\text{Te}_{72}$. The others parameters are: measured positions k_1 and k_2 of the two first principal peaks of the total structure factors $S_T(k)$, order parameter $S = S_T(k_2)/S_T(k_1)$, first and second neighbor peak positions r_1^{expt} and r_2^{expt} of the total pair correlation function $g(r)$, first minimum position r_{min} of $g(r)$ and corresponding value $g(r_{\text{min}})$ at this first minimum, coordination number $N_{\text{expt}}^{\text{tot}}$ using the minimum r_{min} of the experimental pair correlation function. T_{th} is the temperature at which the structural analysis from MD simulations have been performed and the two last columns give the calculated first and second neighbor peak positions r_1^{th} and r_2^{th} of the total simulated pair correlation function.

	T_m	T_{expt}	T_{th}	ρ_{expt}	k_1	k_2	S	r_1^{expt}	r_{min}	$g(r_{\text{min}})$	r_2^{expt}	$N_{\text{expt}}^{\text{tot}}$	r_1^{th}	r_2^{th}
	(K)	(K)	(K)	(\AA^{-3})	(\AA^{-1})	(\AA^{-1})		(\AA)	(\AA)		(\AA)		(\AA)	(\AA)
Te	722	722 [25]	823	0.0270(0) [21]				2.82(5) [25]	3.14(5) [25]	1.02 [25]	4.06(5) [25]		2.91 [23]	4.11 [23]
$\text{Ge}_6\text{Ga}_6\text{Te}_{88}$	680	913	913	0.0312(4)	2.09	3.22	0.90(2)	2.75(1)	3.27(1)	0.76	4.10(1)	3.48(4)	2.86(0)	4.11(2)
$\text{Ge}_{10}\text{Ga}_{10}\text{Te}_{80}$	640	873	823	0.0296(4)	2.09	3.26	0.99(3)	2.71(1)	3.22(1)	0.60	4.15(1)	3.21(4)	2.76(1)	4.22(2)
$\text{Ge}_{14}\text{Ga}_{14}\text{Te}_{72}$	690	923	923	0.0304(4)	2.09	3.25	1.06(1)	2.70(1)	3.25(1)	0.56	4.08(1)	3.48(4)	2.70(2)	4.18(4)

FIG. 1. A typical structure of liquid (823 K) $\text{Ge}_{10}\text{Ga}_{10}\text{Te}_{80}$. Ge, Ga, and Te atoms are in red, black, and orange, respectively.

and Parr (BLYP) functional improves substantially the liquid structure of lighter chalcogenides (e.g., GeSe_2 [27]), it has been only recently demonstrated that this conclusion might apply to tellurides as well. Massobrio and collaborators have shown, indeed, that BLYP (eventually corrected by dispersion forces) could accurately reproduce neutron structure functions in amorphous GeTe_4 [28] and $\text{Ge}_2\text{Sb}_2\text{Te}_5$ [29]. This conclusion remains debated, however, given the opposite conclusion obtained in liquid Tellurium [25]. In the liquid phase of chalcogenides, since one does observe an increased metallic character of the bonding and for the present tellurides an increased p bonding arising from octahedral germanium, even GeTe_4 might be more appropriately described from a DFT recipe building on the uniform electron gas character of the correlation energy such as PBE-based functionals. In terms of methodology, it would certainly be interesting to probe such functionals in a systematic fashion on, e.g., Ga-based tellurides, but this question is clearly out of the scope of the present contribution.

Valence electrons were treated explicitly, in conjunction with Trouiller-Martins norm conserving pseudopotentials [30]. The wave functions have been expanded at the Γ point of the supercell on a plane wave basis set with an energy cutoff $E_c = 20$ Ry. During the Car-Parrinello molecular dynamics (CPMD) simulation, a fictitious electron mass of 3000 a.u. and a time step of $\Delta t = 0.12$ fs have been used to integrate the equations of motion. Temperature control has been implemented for both the ionic and electronic degrees of freedom by using Nosé-Hoover thermostats [31] with a frequency of 800 cm^{-1} and 3000 cm^{-1} for the ions and the electronic degrees of freedom, respectively. The simulations have been carried out without dispersion forces, i.e., we did not use the DFT-D2 scheme as in previous studies [23]. Work in this direction is in progress and the present study might be useful as a benchmark for further numerical studies regarding the DFT methodology of tellurides.

The starting configuration of all liquids is a random structure of Ge, Ga, and Te atoms fulfilling the desired stoichiometry, and loss of the memory of the initial configurations has been achieved through preliminary runs at 2000 K and 1500 K over 50 ps. The total simulation time of these preliminary leads to mean square displacements of the order of several cell lengths

FIG. 2. Evolution of the total structure factor $S_T(k)$ in $\text{Ge}_x\text{Ga}_x\text{Te}_{100-2x}$ liquids performed at various temperatures. Black and red continues curves represent the scattering and simulation results, respectively. The calculated structure factor for pure tellurium is also represented [23], together with experimental results [32] at 973 K. The numbers indicated on the left are the calculated Wright parameters.

which provides a good indication that the memory of the initial configurations has been lost. Subsequent simulations have been performed over typically 30–35 ps for each target temperature (913 K, 823 K, 773 K, and 643 K) and each composition. After equilibration at these temperatures, we have kept the last 25–30 ps for the statistical analysis of structural, dynamic, and vibrational properties. The structural analysis concentrates essentially on the effect of composition on the 823 K isotherm (see below). For such temperatures, the calculated residual pressures were very small: 21.7 kPa, 22.7 kPa, and 37.6 kPa for the 14, 10, and 6% compositions, respectively. Figure 1 represents an example of an obtained structure for the case of $\text{Ge}_{10}\text{Ga}_{10}\text{Te}_{80}$ at 823 K.

III. STRUCTURAL PROPERTIES

For each composition (6, 10, and 14%), the total experimental structure factor $S_T(k)$ is represented in Fig. 2, together with corresponding results from MD simulations performed at the corresponding temperatures. Similarly, we have compared the experimental and calculated total pair correlation functions $g(r)$ (Fig. 3).

A. Qualitative analysis of the experimental data

An interesting means used for the analysis of the structure builds on an order parameter defined by $S = S_T(k_2)/S_T(k_1)$ where k_1 and k_2 correspond to the positions of the two principal peaks of the total structure factor. As proposed in Refs. [33] and [34], this parameter turns out to be useful in order to distinguish between octahedral ($S < 1$) and tetrahedral ($S > 1$) local structure of liquids. In fact, tetrahedral liquids

FIG. 3. Evolution of the total pair correlation function $g(r)$ in $\text{Ge}_x\text{Ga}_x\text{Te}_{100-2x}$ performed at various temperatures. Black and red curves represent the scattering and simulation results, respectively. The calculated $g(r)$ for pure tellurium is also represented [23], together with experimental results [32] at 973 K. The numbers indicated on the left are the calculated Wright parameters.

such as silica [35] or GeSe_2 [27] display a prominent secondary peak at $k = k_2$ that has a larger amplitude than the first peak at $k = k_1$. Conversely, octahedral liquids lead to $S < 1$ as found in, e.g., liquid SnTe [33] or GeSbTe [23].

From the experimentally measured $S_T(k)$, we have estimated the values for S which are given in Table I for the three considered liquids. It is seen that S gradually increases with the addition of Ge/Ga modifiers. While $\text{Ge}_{10}\text{Ga}_{10}\text{Te}_{80}$ has a structure that is predominantly octahedral, the local order becomes more tetrahedral for $\text{Ge}_{14}\text{Ga}_{14}\text{Te}_{72}$ and $S = 1.06(1)$. This provides a first qualitative evidence that the addition of Ge and Ga modifies substantially the local structure and increases the tetrahedral character of the liquid.

It is instructive to compare the present results with previous estimations of the order parameter S in Ge-Sb-Te melts [23]. For instance, at the same modifier composition ($x = 6\%$), it was found $S = 0.78$ for $\text{Ge}_6\text{Sb}_6\text{Te}_{88}$ which indicates that there were more octahedra in the Sb-based structure than in the Ga counterpart [$S = 0.90(2)$ for $\text{Ge}_6\text{Ga}_6\text{Te}_{88}$, Table I]. The Sb/Ga substitution leads apparently to profound changes in the short-range structure as also evidenced when both structure factors or pair correlation functions are being represented (Fig. 4). This feature is being recovered for the other compositions because one has $S = 0.80$ in liquid $\text{Ge}_{10}\text{Sb}_{10}\text{Te}_{80}$ [23] and $S = 0.99(3)$ for the liquid $\text{Ge}_{10}\text{Ga}_{10}\text{Te}_{80}$ (Table I). The situation is even more pronounced for the last composition (14%) for which it has been found $S = 1.06(1)$ and $S = 0.81$ for $\text{Ge}_{14}\text{Ga}_{14}\text{Te}_{72}$ and $\text{Ge}_{14}\text{Sb}_{14}\text{Te}_{72}$, respectively. For this particular composition (14%), the substitution leads to a strong increase of the tetrahedral character of the melts. A comparison with binary

FIG. 4. Comparison between the experimental structure factors $S_T(k)$ and pair correlation functions $g(r)$ (inset) of liquid $\text{Ge}_{14}\text{Ga}_{14}\text{Te}_{72}$ (873 K) and $\text{Ge}_{14}\text{Sb}_{14}\text{Te}_{72}$ (823 K) [23].

melts (Ge-Te) leads to similar conclusions. For instance, it has found [34] $S = 0.83\text{--}0.86$ in liquid $\text{Ge}_{20}\text{Te}_{80}$ over the temperature range 700–923 K, and this value is much lower than the one obtained for the ternary system having the same amount of Te ($\text{Ge}_{10}\text{Ga}_{10}\text{Te}_{80}$) for which $S \approx 1$ (Table I). We can therefore conclude that the substitution of germanium by gallium or the substitution of antimony by gallium increases S and drives the liquid from an octahedral structure to a tetrahedral one.

The total measured and calculated pair correlation functions $g(r)$ are presented in Fig. 3 for all compositions of interest. We first note that the agreement evolves from poor to very good as the Ge/Ga composition x is increased. The level of agreement can be quantified using the Wright parameter which evaluates a squared deviation between experimental and theoretical data [36]. The used functional for Te (PBESol) is known to slightly overestimate the peak positions (r_1^{expt}) in elemental Tellurium (2.91 Å [34] versus 2.82 Å [25]) and this flaw can only be moderately cured using a more complex functional (Tao, Perdew, Staroverov, and Scuseria, TPSS [37]). Note that the use of TPSS burdens the computational cost and limits the possibility of extended investigations. As x increases, the agreement automatically improves (as does the Wright parameter) because of a lesser contribution of the inappropriate Te functional to the structure, and for $\text{Ge}_{14}\text{Ga}_{14}\text{Te}_{72}$ the simulated curve agrees now rather well with the experimental counterpart, the main features (peak amplitude and positions) being exactly reproduced (Table I), e.g., we find $r_1^{\text{expt}} = r_1^{\text{th}} = 2.70$ Å which corresponds to the first correlating distance of the liquid. The simulation leads, however, to a less structured liquid as detected from a larger minimum $g(r_{\text{min}})$ found. We furthermore note that with changing x the distance to the first peak (r_1^{expt}) decreases with Ge/Ga content and evolves from 2.82 Å for liquid Te to 2.70 Å, the trend being comparable to the one obtained from simulation (r_1^{th}). The second peak also evolves with decreasing Te content, and a reduction with x is obtained (4.11 Å for $x = 6\%$). This indicates a more compact

structure for the second shell of neighbors at high Ge/Ga content. The two main peak positions of the simulated $g(r)$ (r_1^{th} and r_2^{th} , see Table I) can also be compared to experimental findings. It is seen that while the first peak position (the bond distance at r_1^{th}) shows a difference with the experimental one (r_1^{expt}), the agreement with experiments is very good for the secondary peak found at $r_2^{\text{th}} \simeq 4.11\text{--}4.22$ Å. This tendency is true for all compositions, all also directly observed from Fig. 3.

Using the total experimental pair correlation functions $g(r)$ and the experimentally estimated densities ρ_{expt} (see Table I), the total coordination numbers:

$$N_{\text{expt}}^{\text{tot}} = 4\pi\rho_{\text{expt}} \int_{r_0}^{r_{\text{min}}} r^2 g(r) dr, \quad (1)$$

can be obtained as a function of Te content. $N_{\text{expt}}^{\text{tot}}$ values are listed in Table I, together with the value of the upper integration bound r_{min} representing the first minimum of $g(r)$. The lower integration bound r_0 is fixed to 2.20 Å for all the mixtures. We can notice that the total coordination number does not change too much with increasing Ge/Ga content given that it evolves between 3.21–3.48, the lower value found for $\text{Ge}_{10}\text{Ga}_{10}\text{Te}_{80}$ ($N_{\text{expt}}^{\text{tot}} = 3.21$) being possibly linked with the smaller density (0.0296 Å⁻³) of the liquid.

B. Structural analysis using MD simulation

1. Comparison with experiments

In Fig. 2, the experimental structure factors are compared with the total calculated structure factors $S_T(k)$ defined by:

$$S_T(k) = \frac{\sum_{i,j} c_i c_j b_i b_j S_{ij}(k)}{(\sum_i c_i b_i)^2} \quad (2)$$

and are extracted from the calculated partial structure factors $S_{ij}(k)$ by Fourier transforming the appropriate pair correlation functions. Here, the concentrations c_i ($i = \text{Ge, Ga, Te}$) depend on the considered stoichiometry, and b_i are the neutron scattering lengths given by $b_{\text{Ge}} = 8.185$ fm, $b_{\text{Ga}} = 7.288$ fm, and $b_{\text{Te}} = 5.68$ fm, respectively [38].

It can be remarked that the experimental data of $S_T(k)$ are very well reproduced over the entire range of wave vectors k , this statement being valid for all compositions, in contrast with the statement made above for the real space properties. When tracked with composition, we furthermore note that the agreement with the experimental function seems to increase with modifier composition, i.e., as one moves from $\text{Ge}_6\text{Ga}_6\text{Te}_{86}$ to $\text{Ge}_{14}\text{Ga}_{14}\text{Te}_{72}$. For instance, the calculated structure factor of $\text{Ge}_{14}\text{Ga}_{14}\text{Te}_{72}$ (Fig. 2) shows the best resolved peaks with amplitudes and peak positions that match those measured from neutron scattering.

2. Effect of composition

The effect of composition can be analyzed from the evolution of both the total structure factor (Fig. 2) and the total radial distribution function (Fig. 3). Both first and second peaks in $g(r)$ are found to slightly vary with composition, e.g., the first peak shifts to shorter r from 6% ($r_1^{\text{th}} = 2.86$ Å) to 14% ($r_2^{\text{th}} = 2.70$ Å) (see Table I). This result cannot be attributed only to the change in liquid density and is also

FIG. 5. (a) Total structure factor of $\text{Ge}_{10}\text{Ga}_{10}\text{Te}_{80}$ liquid for different simulated temperatures. (b) Corresponding pair correlation function $g(r)$. The black curves are the experimental data from neutron scattering (same as Figs. 2 and 3).

linked to the occurrence of smaller long-range correlations as the concentration of Ge and Ga increases. A similar trend can be seen in the experimental first and second peaks of $g(r)$. In reciprocal space, the first peak of $S_{\text{th}}(k)$ for compositions from 6% to 14% is found at the same position; in contrast, the second peak shows slight variations as composition change.

Similarly, the total coordination number $N_{\text{th}}^{\text{tot}}$ calculated from the area of the first peak in the total radial distribution function (Fig. 3) using Eq. (1) leads to values that are close to those determined experimentally, and both total running coordination numbers $N_{\text{th}}^{\text{tot}}(r)$ and $N_{\text{expt}}^{\text{tot}}(r)$ are close for nearly all compositions. As previously emphasized [34], the differences emerging for the total coordination number thus only arise from the choice of the minimum r_{min} . For instance, we find $N_{\text{th}}^{\text{tot}} = 3.67$ (at the minimum of $g(r)$, $r_{\text{min}} = 3.37$ Å) for $\text{Ge}_{10}\text{Ga}_{10}\text{Te}_{80}$ that can be compared to the experimental results ($N_{\text{expt}}^{\text{tot}} = 3.21$ at $r_{\text{min}} = 3.22$ Å, see Table I).

3. Effect of temperature

In Fig. 5, we represent the calculated total structure factor $S_T(k)$ and pair correlation function $g(r)$ of $\text{Ge}_{10}\text{Ga}_{10}\text{Te}_{80}$ for different simulated temperatures ranging from 1500 K down to 643 K. In reciprocal space, one acknowledges a growth of the amplitude $S(k_1)$ of the principal peak which is, according to the definition of the order parameter, an indication that the liquid becomes more tetrahedral as the temperature is decreased. Note that this temperature evolution leads to the usual sharpening of the main diffraction peaks (i.e., at k_1 and k_2 which turn out to be nearly temperature independent) as usually observed in supercooled liquids.

In real space, the high temperature liquid (1500 K) does not exhibit any structuration and the second peak arising from a second shell of neighbors is barely visible. With decreasing temperature, the first correlation distance at r_1^{th} is found to

FIG. 6. A typical decomposition of the total simulated structure factor $S_T(k)$ of liquid (823 K) $\text{Ge}_{10}\text{Ga}_{10}\text{Te}_{80}$ (same as Fig. 2) into partial structure factor $(2 - \delta_{ij})c_i c_j b_i b_j S_{ij}(k) / \langle b \rangle^2$. Blue, violet, and green curves represent $S_{\text{TeTe}}(k)$, $S_{\text{GeTe}}(k)$, and $S_{\text{GaTe}}(k)$, respectively. The position of the main peaks (k_1 , k_2 , k_3) are indicated on the top axis.

decrease and evolves from 2.84 \AA at 1500 K down to 2.76 \AA for 823 K (Table I) and 773 K, and finally 2.72 \AA for 643 K. Similar results and global tendencies are obtained for the other ternary compositions.

C. Partial contributions

1. Reciprocal space

For all compositions, the total structure factors $S_T(k)$ are essentially dominated by three pairs: Ge-Te, Ga-Te, and Te-Te. Figure 6 shows, as an example, the contributions of such pairs to the simulated $S_T(k)$ in the $\text{Ge}_{10}\text{Ga}_{10}\text{Te}_{80}$ liquid. All other pairs are found to contribute to less than $\approx 3\%$, given the chosen interval in composition ($0 \leq x \leq 14\%$), and their neutron coherent lengths b_i [see Eq. (2)].

From Fig. 6, one furthermore detects which pair contributes to the observed peaks of the total measured or simulated structure factor (Fig. 2). It is found that $S_{\text{TeTe}}(k)$ contributes to all relevant peaks, i.e., first and second peak at $k_1 \approx 2.0 \text{ \AA}^{-1}$ and $k_2 \approx 3.2 \text{ \AA}^{-1}$, but also to the third broad peak found at $k_3 \approx 4.6 \text{ \AA}^{-1}$. On the other hand, the two other relevant partials, Ge-Te and Ga-Te, have mostly contributions at k_1 and k_2 .

Such partial structure factors $S_{ij}(k)$ can be studied as a function of composition (Figs. 7 and 8), and one can remark that the most important changes are found in the Te-Te partial which has a growing secondary principal peak at $k = k_2$ with increasing Te content, together with an increase of the amplitude of the principal peak at $k = k_1$. The latter feature is a qualitative indication that the decrease of the number of Te atoms leads to emerging correlations that build up at larger distances (i.e., lower wave vector k).

Both partials Ge-Te and Ga-Te do not have at all the same shape because $S_{\text{GaTe}}(k)$ has a more intense peak at $k = k_2$ and

FIG. 7. Evolution of the simulated partial structure factor $S_{\text{GeTe}}(k)$ and $S_{\text{GaTe}}(k)$ with composition x in $\text{Ge}_x\text{Ga}_x\text{Te}_{100-2x}$ at 823 K.

a strong contribution to the total $S_T(k)$. On the other hand, S_{GeTe} displays two broad peaks with similar intensities located at k_1 and k_2 . One can, thus, argue that structural correlations induced by Ge or Ga cross links are not equivalent and affect structural correlations at $k < 4 \text{ \AA}^{-1}$ in a different way. From the peak evolution with x , we can also argue that the evolution of the order parameter S and the principal peak at $k = k_1$ is driven by the decrease of Ga-Te correlations that cannot be counterbalanced by the growth of the principal peak in $S_{\text{TeTe}}(k)$ (Fig. 8).

Both Ga-Te and Ge-Te partial structure factors are found to display increased oscillations at $2 \text{ \AA}^{-1} \leq k \leq 4 \text{ \AA}^{-1}$. For instance, the amplitude of the second shoulder peak found at $k \approx 2.1 \text{ \AA}^{-1}$ in the function $S_{\text{GaTe}}(k)$ is found to decrease substantially between the 6% and 10% liquids, and leads to a separate peak at low Ge/Ga content (see Fig. 2). Similarly, we find that the two first peaks of $S_{\text{GeTe}}(k)$ nearly merge for $\text{Ge}_{14}\text{Ga}_{14}\text{Te}_{72}$ and this contributes to a broadening of the principal peak of the total structure factor (see Fig. 2).

FIG. 8. Evolution of the simulated partial structure factor $S_{\text{TeTe}}(k)$ with composition x in $\text{Ge}_x\text{Ga}_x\text{Te}_{100-2x}$ at 823 K.

FIG. 9. Evolution of the simulated partial pair correlation functions $g_{ij}(r)$ at fixed temperature (823 K) as a function of composition x in $\text{Ge}_x\text{Ga}_x\text{Te}_{100-2x}$ liquids. The broken black curve in the panel g_{TeTe} represents the Te-Te pair correlation function of $\text{Ge}_{10}\text{Sb}_{10}\text{Te}_{80}$.

2. Real space properties at 823 K

The analysis of the structure in real space can be characterized from the partial radial distribution functions, as shown in Fig. 9. A certain number of features should be emphasized. First, we note that Ge-Ge and Ga-Ga homopolar bonds exist for all compositions, including for the one with the highest Te content $\text{Ge}_6\text{Ga}_6\text{Te}_{88}$ (Fig. 9, insets), the former leading to a peak in the partial pair correlation function $g_{\text{GeGe}}(r)$ at $r \approx 2.61$ Å, while the latter exhibits a peak at $r \approx 2.41$ Å in $g_{\text{GaGa}}(r)$ at 10% and 14%, meanwhile at 6% the first peak is at $r \approx 3.7$ Å. Furthermore, it is seen that the fraction of Ge-Ge and Ga-Ga bonds is negligible compared to the other bond populations (Ge-Te, Te-Te, and Ga-Te) which dominate the structure in the Te-rich liquids, the fraction of Ge-Ge and Ga-

TABLE II. Cutoff distance r_{ij}^m [minimum of the corresponding function $g_{ij}(r)$], and calculated partial coordination numbers n_{ij} with $i, j = (\text{Ge}, \text{Ga}, \text{Te})$ at different compositions x at 823 K in $\text{Ge}_x\text{Ga}_x\text{Te}_{100-2x}$ liquids. Results for the $\text{Ge}_{14}\text{Ga}_{14}\text{Te}_{72}$ liquid are compared to the parent $\text{Ge}_{14}\text{Sb}_{14}\text{Te}_{72}$ [23].

x		GeGe	GeGa	GeTe	GaGa	GaTe	TeTe
6	r_{ij}^m (Å)	3.03	2.77	3.48	4.98	3.21	3.63
	n_{ij}	0.06	0.01	4.76	0.44	3.71	4.25
10	r_{ij}^m (Å)	3.23	2.96	3.54	2.85	3.30	3.41
	n_{ij}	0.1	0.02	4.48	0.06	3.78	2.42
14	r_{ij}^m (Å)	3.03	2.85	3.59	2.78	3.26	3.26
	n_{ij}	0.16	0.02	4.30	0.04	3.43	1.40
14 [23]		GeGe	GeSb	GeTe	SbSb	SbTe	TeTe
	n_{ij}	0.45	0.27	3.75	0.44	4.53	1.62

Ga starting to increase only for $x > 10\%$, a feature also noticed in a similar study on amorphous Ge-Te [39]. Specifically, we find at the minimum r_m of the pair correlation function a fraction of Ge-Ge bonds that evolves in a nonmonotonous fashion with composition, i.e., it is found 15.1% and 15.9% for $\text{Ge}_{14}\text{Ga}_{14}\text{Te}_{72}$ and $\text{Ge}_6\text{Ga}_6\text{Te}_{88}$, respectively, whereas one has 3.4% Ge-Ge bonds only for $\text{Ge}_{10}\text{Ga}_{10}\text{Te}_{80}$. This anomaly is detected from the lower amplitude of the first peak of the partial g_{GeGe} . The fraction of homopolar Ga-Ga is found to be much smaller (1%) except for $\text{Ge}_{10}\text{Ga}_{10}\text{Te}_{80}$ which has a fraction of 2.1% as also highlighted in the amplitude of the corresponding Ga-Ga partial pair correlation function (Fig. 9). With increasing Ge/Ga content, such homopolar distances tend to remain constant, for instance we find $d_{\text{GeGe}} \approx 2.61$ Å for all liquids. An inspection of the Te-Te partials indicates that the number of bond distances typical of chain fragments (3 Å [25]) decrease with growing x so that the typical correlating distance at large Ge/Ga content is found at ≈ 4 Å, a distance that corresponds to the interchain distance in amorphous Tellurium [25].

D. Coordination numbers

In Table II, we report the partial pair coordinations n_{ij} calculated from the partial pair correlation functions (Fig. 9). With increasing Ge/Ga content, the partial coordination numbers n_{GeTe} decrease. This decrease is related to the growth of homopolar coordination number n_{GeGe} , and a similar trend with x is obtained for n_{GaGa} .

Corresponding total coordination numbers can then be calculated (Table III) using

$$n_i = n_{ii} + \sum_{i \neq j} n_{ij}, \quad (3)$$

and, e.g., $(100 - 2x)n_{\text{TeGe}} = xn_{\text{GeTe}}$. Results show that the atoms do not follow the 8-N rule (N being the number of p and s electrons). One finds, indeed, that Ge atoms have a coordination number of about 4.48–4.83, whereas Ga atoms have a slightly lower coordination number ($n_{\text{Ga}} = 3.49$ –4.26). This arises from the fact that the dominant geometry of Ga is tetrahedral, whereas Ge atoms can be found in two local geometries, defect octahedral and tetrahedral [40]. Te atoms

TABLE III. Calculated coordination numbers n_i at different compositions x in the (823 K) $\text{Ge}_x\text{Ga}_x\text{Te}_{100-2x}$ liquids.

System		Ge	Ga	Te
$\text{Ge}_6\text{Ga}_6\text{Te}_{88}$	n_i	4.83 ± 0.05	4.26 ± 0.10	4.82 ± 0.09
$\text{Ge}_{10}\text{Ga}_{10}\text{Te}_{80}$	n_i	4.60 ± 0.05	3.86 ± 0.10	3.45 ± 0.09
$\text{Ge}_{14}\text{Ga}_{14}\text{Te}_{72}$	n_i	4.48 ± 0.05	3.49 ± 0.10	2.90 ± 0.09

have a coordination number that decreases as x increases, i.e., one finds $n_{\text{Te}} = 2.90\text{--}4.82$ for the different compositions.

An inspection of the detail of the coordination numbers (Table IV) provides further insight into the network topology and its change with composition. Here, one follows the coordination distributions of Ge^l , Ga^l , and Te^l ($l = \text{I, II, III, IV, V, VI}$). In the investigated liquids, the dominant coordination of the cross-linking elements is Ge^{IV} and Ga^{IV} , the latter being dominant for all compositions (77.2–82.8%) with a minority of defect coordinations. Conversely, Ge displays a broader distribution of coordinated species with a majority of Ge^{IV} and substantial amounts of defect coordinations Ge^{III} and Ge^{V} . Here, Ge^{V} seems to be mostly present in the chalcogen-rich domain (36.8 % for $\text{Ge}_6\text{Ga}_6\text{Te}_{84}$) and decreases to about 10% for $\text{Ge}_{14}\text{Ga}_{14}\text{Te}_{72}$ (13.6%). The opposite trend is found for Ge^{III} which increases with Ge/Ga content from 14.7% to 30.1%. Tellurium is found in I, II, and III coordinated environments and the fraction of terminal Te^{I} increases with the cross-link density (x).

E. Bond angles and fraction of tetrahedra

Figure 10 displays the most important bond angle distributions (BAD) present in the liquid structures for the different compositions. It is found that the effect of composition is barely observed on such bond angle distributions and the most important ones are those involved in heteropolar bondings such as Te-Ge-Te and Te-Ga-Te which show almost no change over 6% and 10%, whereas a slight change is obtained for the $\text{Ge}_{14}\text{Ga}_{14}\text{Te}_{72}$ composition with an increased amplitude for the main angular contribution. For Te-Ge-Te [Fig. 10(b)], this contribution is located at around 95° identified with a defective octahedral geometry for the germanium atoms, given that one also obtains a tail at 165° . Such features have been found in

TABLE IV. Calculated coordination distribution in liquid (823 K) $\text{Ge}_x\text{Ga}_x\text{Te}_{100-x}$. The cutoff has been taken at each respective minimum of the pair distribution function.

Composition		I	II	III	IV	V
$\text{Ge}_6\text{Ga}_6\text{Te}_{88}$	Ge		0.5	14.7	48.0	36.8
	Ga			5.1	79.2	15.7
	Te	12.0	35.9	35.8	14.1	2.1
$\text{Ge}_{10}\text{Ga}_{10}\text{Te}_{80}$	Ge		3.4	28.8	55.3	12.9
	Ga		0.8	10.3	77.2	11.7
	Te	24.2	44.3	26.0	5.1	0.4
$\text{Ge}_{14}\text{Ga}_{14}\text{Te}_{72}$	Ge		3.1	30.1	53.6	13.6
	Ga		0.4	7.1	82.8	9.8
	Te	30.5	42.7	22.3	4.3	0.3

FIG. 10. Evolution of the simulated bond angle distributions Te-Te-Te (a), Te-Ge-Te (b), and Te-Ga-Te (c) at fixed temperature (823 K) as a function of composition x in $\text{Ge}_x\text{Ga}_x\text{Te}_{100-2x}$ liquids. In panel (a), the broken curve represents the Te-Te-Te bond angle distribution of liquid Te [34]. In panel (c), the broken curve corresponds to the Te-Sb-Te BAD [23] and highlights the octahedral character of the bonding. A cutoff of 3.2 Å has been used.

the amorphous phase [10] for $\text{Ge}_{11}\text{Ga}_{11}\text{Te}_{78}$. The situation contrasts with the one obtained for Te-Ga-Te which exhibits a strong peak centered at 109° and indicates that Ga is mostly in tetrahedral environment as also determined for the amorphous phase from different experimental techniques and DFT based simulations [10,11]. The change from Sb to Ga atoms (i.e., comparing a GST [23] and a GGT liquid) do not change the conclusions concerning the Ge based angular distributions, although a more sharp main peak is acknowledged for Te-Ge-Te BADs [black broken curve in Fig. 11(a)]. Conversely the BADs associated with the other element switch, indeed, from an octahedral environment (for Sb in GST) to a tetrahedral one (for Ga in GGT).

The presence of homopolar bonds does not alter this global picture albeit other angular correlations emerge as revealed once Te-Ge-Te and Te-Ge-Ge are being compared [Fig. 11(a)], or Te-Ga-Te and Te-Ga-Ga. [Fig. 11(b)]. The former indicates that the presence of homopolar Ge-Ge bonds leads to a growing fraction of tetrahedra as detected from the shift of the BAD maximum to larger angles, an indication that more geometries with tetrahedral angles (109°) are present in the liquid structure. The presence of a more intense peak at $\simeq 55^\circ$ is the manifestation of the presence of edge-sharing local geometries which involves a typical Ge-Ge correlating distance that can have a particular signature in neutron scattering studies [41] and a typical sharp angle. This contribution is enhanced for the $\text{Ge}_{10}\text{Ga}_{10}\text{Te}_{80}$ liquid (not shown). Similarly, it is seen that the presence of homopolar Ga-Ga bonds also leads to the presence of a sharp peak at about $\simeq 60^\circ$ which reveals triangular

FIG. 11. Effect of homopolar bonds on the bond angle distributions Te-Ge-X (a) and Te-Ga-X (b) in $\text{Ge}_{14}\text{Ga}_{14}\text{Te}_{72}$ liquids (823 K). (a) X=Te [same as Fig. 10(b)] or X=Ge (red curve). (b) X=Te [same as Fig. 10(c)] or X=Ga (red curve). In panel (a) are also represented corresponding results for $\text{Ge}_{14}\text{Sb}_{14}\text{Te}_{72}$ [23] (broken curves). The arrow marks the shift of the average angle due to the presence of Ge-Ge homopolar bonds.

geometries but no modification of the tetrahedral character is acknowledged.

We furthermore note that the Te-Te-Te bond angle distribution is found to be extremely close to the one calculated for elemental Te [$x = 0\%$, broken curve in Fig. 10(a)]. This indicates that the angles involved in such Te-Te-Te fragments are weakly affected by the Ge/Ga induced crosslinking of the structure. A visual inspection of the structure finally indicates that Te-Te-Ge and Te-Te-Ga BADs (not shown) have an additional contribution at $\simeq 60^\circ$ (with respect to Te-Te-Te) that we identify with angles defined by three atoms found within the equatorial plane of Te-centered defective octahedra.

While the global analysis (Fig. 10) remains at a qualitative level, we have used a recently introduced method [40,42] to determine exactly without any ambiguity the fraction of Ge and Ga tetrahedra in the structure. It is based on the enumeration of angular topological constraints [43] that permits to estimate angular excursions. These are computed on-the-fly from the MD trajectory, the number of such angular constraints serving as a parameter for the identification of a tetrahedral geometry. The latter is, indeed, defined by six rigid angles [43] that give rise to corresponding low angular standard deviations. When such an analysis is performed on the Ge-Ga-Te liquids, one obtains a fraction η_T of Ge tetrahedra that is always lower than for Ga as already qualitatively detected from Fig. 10. We find for instance that $\eta_T = 16.6\%$ and 77.7% for Ge and Ga in $\text{Ge}_6\text{Ga}_6\text{Te}_{88}$, respectively (Table V). The effect of composition seems to indicate that the addition of cross links increases the tetrahedral character of Ge because η_T increases from about 10–15% to nearly 25% for the $\text{Ge}_{14}\text{Ga}_{14}\text{Te}_{72}$ composition. Conversely, Ga atoms are not affected by the

TABLE V. Calculated fraction (in %) of tetrahedra η_T for Ge and Ga atoms using topological angular constraints (see methods in Ref. [40]). Cutoffs of 3.2 \AA and 18° have been used. A comparison with a $\text{Ge}_{20}\text{Te}_{80}$ liquid (825 K) is made [34].

System	Ge	Ga
$\text{Ge}_6\text{Ga}_6\text{Te}_{88}$	16.6 ± 3.3	77.7 ± 5.5
$\text{Ge}_{10}\text{Ga}_{10}\text{Te}_{80}$	10.0 ± 3.3	73.3 ± 3.3
$\text{Ge}_{14}\text{Ga}_{14}\text{Te}_{72}$	23.8 ± 4.8	73.8 ± 4.8
$\text{Ge}_{20}\text{Te}_{80}$ [34]	45.0 ± 2.5	
a- $\text{Ge}_{10}\text{Si}_{10}\text{Te}_{80}$ [42]	24.6	

change in structure and remain in predominant tetrahedral character for all compositions with nearly the same fraction ($\eta_T \simeq 75\%$).

The addition of Ga atoms into Ge-Te based liquids seem to decrease the overall tetrahedral character of Ge atoms, an effect that appears to be somewhat more pronounced when compared to a similar telluride (amorphous $\text{Ge}_{10}\text{Si}_{10}\text{Te}_{80}$) for which the fraction of Ge tetrahedra was found [42] to be of about 25% (Table V). For the same amount of Te, a comparison of the binary liquid $\text{Ge}_{20}\text{Te}_{80}$ and the ternary $\text{Ge}_{10}\text{Ga}_{10}\text{Te}_{80}$ furthermore shows that η_T reduces from about 45% to about 10.0% (Table V), respectively. Note that the fraction found for liquid $\text{Ge}_{20}\text{Te}_{80}$ is compatible with the one obtained from MD simulations in the amorphous phase (54.6%) and also consistent with measurements from Mössbauer spectroscopy (41.6% for $\text{Ge}_{18}\text{Te}_{82}$) [40].

IV. VIBRATIONAL PROPERTIES

The measured vibrational density of states (VDOS) $g(\omega)$ of the $\text{Ge}_x\text{Ga}_x\text{Te}_{100-2x}$ liquids are presented in Fig. 12, and the calculated $g(\omega)$ is obtained using the Fourier transform of the

FIG. 12. Total measured (dots) and calculated (curves) vibrational density of states (VDOS) in $\text{Ge}_x\text{Ga}_x\text{Te}_{100-2x}$ liquids. The VDOS of liquid Te has been added for comparison [23].

FIG. 13. Calculated partial vibrational density of states (VDOS) for different Ge-Ga-Te liquids at fixed temperature $T \simeq 823$ K. Contributions from Te (a), Ge (b), and Ga (c) atoms.

velocity-velocity autocorrelation function:

$$g(\omega) = \frac{1}{Nk_B T} \sum_{j=1}^N \int_{-\infty}^{\infty} \langle \mathbf{v}_j(t) \cdot \mathbf{v}_j(0) \rangle e^{i\omega t} dt. \quad (4)$$

We first remark that the MD simulations lead to a rather good agreement with the measured VDOS. As seen from Fig. 12, a large part of the spectra is very well reproduced and this statement is true for all considered compositions. Similarly to previous studies of other liquid tellurides [23,34], we find that the calculated VDOS deviates from the experimental spectra for $\omega \geq 40$ meV and a more important decrease to zero is obtained at high frequency for select compositions. It should be reminded, however, that since the available $E = \hbar\omega$ range is correlated with a finite k range, the measured $g(\omega)$ is slightly distorted and incomplete.

For elemental tellurium, the VDOS consists in an important contribution at low frequency ($\omega < 10$ meV) signaling also the possibility of low frequency (floppy) modes (5 meV) that are typical of flexible glasses and glass-forming liquids [44]. As the Te content is reduced, this low frequency band tends to reduce in intensity and is driven by the progressive stiffening of the liquid structure due to the addition of Ge/Ga cross links. Simultaneously, a second broad band centered around 20 meV builds up with the concentration x .

The partial contribution to the VDOS (Fig. 13) indicates in fact that Ge atoms contribute to a broad band centered at 20–25 meV [Fig. 13(b)], whereas the dominant contribution at low frequency continues to be mostly originated from Te atoms, this statement being valid even at smaller Te content [e.g.,

FIG. 14. Calculated diffusion constant for Ge (a), Ga (b), and Te (c) atoms in Ge-Ga-Te liquids with different compositions. The diffusivity of elemental Te is also shown [14]. The broken lines correspond to diffusivities of $\text{Ge}_{14}\text{Sb}_{14}\text{Te}_{72}$ [14] and serve for comparison with $\text{Ge}_{14}\text{Ga}_{14}\text{Te}_{72}$ (green curves). Activation energies E_A are given for each species and composition. The errors have been obtained by calculating the standard deviation of the diffusion data.

$\text{Ge}_{14}\text{Ga}_{14}\text{Te}_{72}$, Fig. 13(a)]. Finally, Ga atoms mostly contribute to the broad band at 20–30 meV [Fig. 13(c)].

V. DYNAMIC PROPERTIES

Results of this section are extracted only from the molecular dynamics simulations. From the calculated mean-square displacement of an atom of type α given by

$$\langle r^2(t) \rangle = \frac{1}{N_\alpha} \sum_{i=1}^{N_\alpha} \langle |\mathbf{r}_i(t) - \mathbf{r}_i(0)|^2 \rangle, \quad (5)$$

one can extract the dependence of $\langle r^2(t) \rangle$ in the long time behavior where the dynamics becomes diffusive. N_α represents the number of atoms of a given species α . Using the Einstein relation at long times $\lim_{t \rightarrow \infty} \langle r^2(t) \rangle / 6t = D$, the diffusion constants D for various species can be calculated from the mean square displacement as a function of composition and temperature. Here, we have used additional temperatures (1500 K, 913 K, 773 K, and 673 K) that have been accumulated for the purpose of the dynamic study.

A. Diffusivities

Corresponding results are represented in Fig. 14 for the different compositions, and the data exhibit an Arrhenius-like dependence $\exp[-E_A/T]$ as already found for a variety of oxide or chalcogenide melts [45–48]. A fit using such a functional leads to values for the activation energies E_A that are in the range of about 0.17–0.30 eV depending on the composition, and a global increase of E_A with Ge/Ga content x is obtained. These values are compatible with those determined numerically for, e.g., $\text{Ge}_2\text{Sb}_2\text{Te}_5$ and for this composition activation energies were found to be of about 0.30 eV, 0.26 eV, and 0.29 eV for germanium, antimony, and tellurium, respectively [14]. The present numbers compare also

well with those determined in other typical telluride liquids such as simulated GeTe ($E_A = 0.30$ eV and $E_A = 0.32$ eV for Ge and Te, respectively [49]), viscosity determined E_A in Ge₂Sb₂Te₅ (0.266 eV [50]) or Sb₄Te (0.30 eV [51]), this comparison being especially valid when liquids with a similar degree of connectivity are being compared. One also remarks from Fig. 14 that activation energies for Ge atoms are smaller and lead therefore to lower energy barriers for diffusion and, possibly, crystallization kinetics.

The addition of cross-linking Ge and Ga atoms leads to a global reduction of the dynamics, this being true for all species, as detected from the decrease of, e.g., D_{Ge} from $(1.29 \pm 0.11) \times 10^{-5}$ cm² s⁻¹ to $(0.81 \pm 0.02) \times 10^{-5}$ cm² s⁻¹ between the 6% and the 14% alloys at 823 K. One furthermore remarks that at low temperature (e.g., 843 K or $10^3/T = 1.19$) Ga diffusivities are systematically smaller than the Ge counterparts (e.g., $D_{\text{Ge}} = 0.34 \times 10^{-5}$ cm² s⁻¹ and $D_{\text{Ga}} = 0.13 \times 10^{-5}$ cm² s⁻¹ at 673 K), a tendency that one might want to relate to the increased tetrahedral character of Ga (Table V). In fact, tetrahedral chalcogenide liquids (e.g., Ge-Se [52]) have diffusivities that are reduced and about of the order of 10^{-5} cm² s⁻¹ at higher temperatures (1050 K) but with activation energies that are substantially larger (0.4–0.7 eV), a result that has been also recovered for tetrahedral oxide melts [47]. A comparison with the parent liquid Ge₁₄Sb₁₄Te₇₂ (broken lines in Fig. 14) furthermore shows that the substitution of antimony by Ga atoms impacts essentially the low temperature dynamics of Te atoms because one has $D_{\text{Sb}} \simeq D_{\text{Ga}}$ and Ge diffusivities that are nearly equal between the two liquids.

B. Relaxation properties and fragility

In order to access to relaxation properties, we calculate the intermediate scattering function $F_s(k, t)$ which permits us to follow the decay of density fluctuations with time in Fourier space. It is a useful property for the investigation of relaxation properties [53]. From MD simulations and the positions $\mathbf{r}_j(t)$ of the atoms, the self intermediate scattering function $F_s^\alpha(k, t)$ for the species α can be calculated and is equal to:

$$F_s^\alpha(k, t) = \frac{1}{N_\alpha} \sum_{j=1}^{N_\alpha} \exp(i\mathbf{k} \cdot (\mathbf{r}_j(t) - \mathbf{r}_j(0))). \quad (6)$$

In Fig. 15, we represent time dependence of the Ga-based $F_s(k, t)$ for the three compositions of interest at the wave vectors corresponding to $k = k_{\text{max}} = 2.09$ Å⁻¹, i.e., the position of the principal peak in the static structure factor $S(k)$ (Fig. 2). Results indicate the usual temperature dependence of the intermediate scattering function which shifts to longer times as the temperature is decreased (red curves), i.e., more time is needed to reach thermal equilibrium defined by $F_s(k, t) = 0$. At high temperature (1500 K), $F_s(k, t)$ decreases within 1 ps and the behavior exhibits a single Debye-like exponential decay. As the system becomes more viscous and exhibits a progressive glassy behavior (673 K corresponds to $T_g/T = 0.64$ with $T_g = 428$ K [11]), a typical β -relaxation plateau builds up [53], and this plateau extends to longer times so that the simulation time (34 ps for the represented Ge₁₀Ga₁₀Te₈₀ liquid, dotted red curve) does not permit us to obtain the full decay of $F_s(k, t)$ and signals an increasing glassy behavior. The

FIG. 15. Calculated Ga-based intermediate scattering function $F_s(k, t)$ in Ge-Ga-Te liquids at 823 K. Additional red curves correspond to Ge₁₀Ga₁₀Te₈₀ liquids at 1500 K (dot-dashed), 773 K (broken), and 673 K (dotted). The horizontal line corresponds to $1/e$ and serves for the estimation of the relaxation time τ_α . The inset represents τ_α for Ge₁₀Ga₁₀Te₈₀ (red squares) in a reduced Angell plot where T_g has been taken as 428 K [11]. The red curve is a VFT fit [Eq. (8)] to the Ge-Ga-Te data using $\log_{10} \tau_\infty = -13.12$ and $\mathcal{M} = 139$. Blue symbols correspond to data for Ge₂Sb₂Te₅ [14].

effect of composition appears to be weak for all species (Ge, Te, not shown) between Ge₆Ga₆Te₈₈ and Ge₁₀Ga₁₀Te₈₀ and corresponding relaxation times τ_α are found to be of the order of 1–2 ps for the temperature 823 K, τ_α being obtained by setting $F_s(k, \tau_\alpha) = 1/e$ as also used in the literature [54,55].

For the particular Ge₁₀Ga₁₀Te₈₀ liquid, we can then represent τ_α in a reduced representation (i.e., as a function of T_g/T) using $T_g = 428$ K [11] that has been measured for the parent system Ge₁₁Ga₁₁Te₇₈ [11]. Results (inset of Fig. 15) show that the relaxation time is similar to the one obtained for Ge₂Sb₂Te₅ [14], the latter having a similar glass transition temperature (430 K [56]). A useful and popular means to quantify simply the temperature dependence and the slowing down of the relaxation with decreasing temperature uses the fragility index \mathcal{M} that is defined as [57]:

$$\mathcal{M} \equiv \left[\frac{d \log_{10} \tau_\alpha}{dT_g/T} \right]_{T=T_g}. \quad (7)$$

Large \mathcal{M} (termed as fragile liquids) typical of organic liquids [53] or certain tellurides [14,16,17] lead to a curvature in the plot ($\log_{10} \tau_\alpha$ with T_g/T) and induce a very rapid variation of τ_α in the vicinity of the glass transition unless some more subtle changes (fragile to strong transitions) occur close to the melting point [16,58]. Here, T_g is the glass (reference) temperature at which one usually has $\tau_\alpha = 100$ s or a viscosity of $\eta = 10^{12}$ Pa s. Using the definition of Eq. (7), the fragility index can be used as a parameter for a Vogel-Fulcher-Tamman (VFT) form describing the temperature behavior of the relaxation time [53]:

$$\log_{10} \tau_\alpha(T) = \log_{10} \tau_\infty + \frac{(2 - \log_{10} \tau_\infty)^2}{\mathcal{M}(T/T_g - 1) + (2 - \log_{10} \tau_\infty)}, \quad (8)$$

where it is assumed that τ_α at T_g is equal to 100 s, and τ_∞ represents the relaxation time at very high (infinite) temperature, supposed to be of the order of atomic vibrations ($\log_{10} \tau_\infty = -13$). A fit to the data of $\text{Ge}_{10}\text{Ga}_{10}\text{Te}_{80}$ (red curve in the inset of Fig. 15) leads to $\log_{10} \tau_\infty = -13.12$ and to $\mathcal{M} = 139$ if one uses the reported glass transition temperature [11].

The obtained value indicates that the fragility of Ge-Ga-Te liquids is large, at least at high temperature. These findings are in line with the recent reported high fragility of $\text{Ge}_2\text{Sb}_2\text{Te}_5$ ($\mathcal{M} = 129$ [14]) that facilitates the physical features involved in data storage. A high fragility leads to low activation barriers for diffusion [Fig. 14(b)] which are of the order of 0.25 eV in several other phase change materials ($\text{Ge}_2\text{Sb}_2\text{Te}_5$ [50], AIST [15], or Sb_4Te [51]). This ensures fast crystallization at high temperature given that the crystal growth velocity is directly proportional to the diffusivity $D(T)$.

VI. CONCLUSIONS

Ge-Te based materials represent a very promising class of materials with important optoelectronic applications once additional elements such as Sb or Ga are incorporated. However, specific properties that need to be continuously optimized with chemical composition depend crucially on the underlying liquid or amorphous structure. The description of structural properties of such tellurides needs, therefore, to be completed using various techniques.

Here we have focused on the structural, vibrational, and dynamic properties of three compositions in the liquid Ge-Ga-Te ternary by combining molecular dynamics simulations, neutron diffraction, and inelastic neutron scattering experiments. We have also considered simulations [34] and experiments [25] from elemental Te. The study reveals that both the experimental pair correlation function in real space, and the structure factor in reciprocal space can be reproduced from molecular simulations, the degree of accuracy of the calculated

functions with the experimental counterpart evolving with Ge/Ga content. Such simulated models then provide access to additional information on structure such as fourfold Ge and Ga atoms but a coordination number for Te that is substantially higher than what would be expected from the octet rule. For all compositions, we also found that the structure of these Ge-Ga-Te liquids is made of a majority of germanium in a defective octahedral geometry (76.2–83.4%), whereas Ga is more likely in tetrahedral configuration ($\simeq 75\%$), the tetrahedral nature of the liquid increasing with Ge/Ga content as determined from angular topological constraints. Such features differ from the picture drawn in Ge-Sb-Te liquids which are predominantly octahedral-like. The analysis of the vibrational properties furthermore shows a correct agreement between simulated and experimental data, this statement being true for all studied compositions. Finally, we investigate the liquid dynamics and find that Ge-Ga-Te liquids behave very similarly to Ge-Sb-Te liquids once their respective relaxation times τ_α have been represented in an appropriate Angell representation [57], i.e., $\tau_\alpha(T_g/T)$. The corresponding fragility $\mathcal{M} = 139$ for $\text{Ge}_{10}\text{Ga}_{10}\text{Te}_{80}$ is found to be comparable to the one recently determined for $\text{Ge}_2\text{Sb}_2\text{Te}_5$ [14].

It would be interesting to probe how the structure evolves with composition at lower temperatures and in the amorphous phase, as recently investigated [59]. Work in this direction is in progress.

ACKNOWLEDGMENTS

The authors thank Jean-Yves Raty for useful and stimulating discussions. Support from Agence Nationale de la Recherche (ANR) (Grant No. ANR-11-BS08-0012) is gratefully acknowledged. GENCI (Grand Equipement National de Calcul Intensif), CINaM and Plateforme Roméo de l'Université de Reims Champagne Ardenne are acknowledged for supercomputing access.

-
- [1] *Phase Change Materials and Applications*, edited by S. Raoux and M. Wuttig (Springer, Berlin, 2008).
 - [2] L. van Pieterse, M. H. R. Lankhorst, M. van Schijndel, A. E. T. Kuiper, and J. H. J. Rosen, *J. Appl. Phys.* **97**, 083520 (2005).
 - [3] A. Wilhelm, C. Boussard-Plédel, Q. Coulombier, J. Lucas, B. Bureau, and P. Lucas, *Adv. Mater.* **19**, 3796 (2007).
 - [4] V. S. Shiryaev, J. L. Adam, X. H. Zhang, C. Boussard-Plédel, J. Lucas, and M. F. Churbanov, *J. Non-Cryst. Solids* **336**, 113 (2004).
 - [5] C. Vigreux-Bercovici, E. Bonhomme, A. Pradel, J. E. Broquin, L. Labadie, and P. Kern, *Appl. Phys. Lett.* **90**, 011110 (2007).
 - [6] X. H. Zhang, L. Calvez, V. Seznec, H. L. Ma, S. Danto, P. Houizat, C. Boussard-Plédel, and J. Lucas, *J. Non-Cryst. Solids* **352**, 2411 (2006).
 - [7] M. A. Popescu, *Non-Crystalline Chalcogenides* (Kluwer Academic Ed., Dordrecht, 2000).
 - [8] S. Danto, P. Houizat, C. Boussard-Plédel, X.-H. Zhang, F. Smektala, and J. Lucas, *Adv. Funct. Mater.* **16**, 1847 (2006).
 - [9] C. Vigreux-Bercovici, E. Bonhomme, and A. Pradel, *J. Non-Cryst. Solids* **353**, 1388 (2007).
 - [10] I. Voleská, J. Akola, P. Jónvári, J. Gutwirth, T. Wágner, Th. Vasileiadis, S. N. Yannopoulos, and R. O. Jones, *Phys. Rev. B* **86**, 094108 (2012).
 - [11] R. Golovchak, L. Calvez, B. Bureau, and H. J. Jain, *J. Chem. Phys.* **139**, 054508 (2013).
 - [12] P. Jovari, I. Kaban, B. Bureau, A. Wilhelm, P. Lucas, B. Beuneu, and D. A. Zajac, *J. Phys. Condens. Matter* **22**, 404207 (2010).
 - [13] R. Svoboda, D. Stríteský, Z. Zmrhalová, D. Brandová, and J. Málek, *J. Non-Cryst. Solids* **445–446**, 7 (2016).
 - [14] H. Flores-Ruiz and M. Micoulaut, *J. Chem. Phys.* **148**, 034502 (2018).
 - [15] W. Zhang, I. Ronneberger, P. Zalden, M. Xu, M. Salinga, M. Wuttig, and R. Mazzarello, *Sci. Rep.* **4**, 6529 (2014).
 - [16] S. Wei, G. J. Coleman, P. Lucas, and C. A. Angell, *Phys. Rev. Appl.* **7**, 034035 (2017).
 - [17] S. Wei, P. Lucas, and C. A. Angell, *J. Appl. Phys.* **118**, 034903 (2015).

- [18] A. Piarristeguy, M.-V. Coulet, M. R. Johnson, and G. Cuello, ILL experimental report 6-03-414 (2011).
- [19] H. E. Fischer, G. J. Cuello, P. Palleau, D. Feltin, A. C. Barnes, Y. S. Badyal, and J. M. Simonson, *Appl. Phys. A* **74**, s160 (2002).
- [20] CORRECT: A correction program for neutron diffraction data, Version 2.4, M. A. Howe, R. L. McGreevy, and P. Zetterström (1998).
- [21] Y. Tsuchiya, *J. Phys. Soc. Jpn.* **60**, 227 (1991).
- [22] LAMP, the Large Array Manipulation Program, http://www.ill.fr/data_treat/lamp/the_lamp-book.
- [23] H. Flores-Ruiz, M. Micoulaut, M.-V. Coulet, A. A. Piarristeguy, M. R. Johnson, G. J. Cuello, and A. Pradel, *Phys. Rev. B* **92**, 134205 (2015).
- [24] R. Car and M. Parrinello, *Phys. Rev. Lett.* **55**, 2471 (1985).
- [25] J. Akola, R. O. Jones, S. Kohara, T. Usuki, and E. Bychkov, *Phys. Rev. B* **81**, 094202 (2010).
- [26] J. Kalikka, J. Akola, and R. O. Jones, *J. Phys. Condens. Matter* **25**, 115801 (2013).
- [27] M. Micoulaut, R. Vuilleumier, and C. Massobrio, *Phys. Rev. B* **79**, 214205 (2009).
- [28] A. Bouzid, C. Massobrio, M. Boero, G. Ori, K. Sykina, and E. Furet, *Phys. Rev. B* **92**, 134208 (2015).
- [29] A. Bouzid, G. Ori, M. Boero, E. Lampin, and C. Massobrio, *Phys. Rev. B* **96**, 224204 (2017).
- [30] N. Trouiller and J. L. Martins, *Phys. Rev. B* **43**, 1993 (1991).
- [31] S. Nosé, *Mol. Phys.* **52**, 255 (1984); W. G. Hoover, *Phys. Rev. A* **31**, 1695 (1985).
- [32] A. Menelle, R. Bellisent, and A. M. Flank, *Europhys. Lett.* **4**, 705 (1987).
- [33] C. Steimer, M. V. Coulet, W. Welnic, H. Dieker, R. Detemple, C. Bichara, B. Beuneu, J. P. Gaspard, and M. Wuttig, *Adv. Mater.* **20**, 4535 (2008).
- [34] M. Micoulaut, M.-V. Coulet, A. Piarristeguy, M. R. Johnson, G. J. Cuello, C. Bichara, J.-Y. Raty, H. Flores-Ruiz, and A. Pradel, *Phys. Rev. B* **89**, 174205 (2014).
- [35] A. Zeidler, K. Wezka, R. F. Rowlands, D. A. J. Whittaker, P. S. Salmon, A. Polidori, J. W. E. Drewitt, S. Klotz, H. E. Fischer, M. C. Wilding, C. L. Bull, M. G. Tucker, and M. Wilson, *Phys. Rev. Lett.* **113**, 135501 (2014).
- [36] A. C. Wright, *J. Non-Cryst. Solids* **159**, 264 (1993).
- [37] S. Tao, J. P. Perdew, V. N. Staroverov, and G. E. Scuseria, *Phys. Rev. Lett.* **91**, 146401 (2003).
- [38] Landolt-Börnstein, in *New Series I/16A*, edited by H. Schopper (Springer, Berlin, 2000).
- [39] A. Piarristeguy, M. Micoulaut, R. Escalier, P. Jónvári, I. Kaban, J. Van Eijk-Steiner, J. Luckas, S. Ravindren, P. Boolchand, and A. Pradel, *J. Chem. Phys.* **143**, 074502 (2015).
- [40] M. Micoulaut, K. Gunasekera, S. Ravindren, and P. Boolchand, *Phys. Rev. B* **90**, 094207 (2014).
- [41] M. Micoulaut, A. Kachmar, M. Bauchy, S. Le Roux, C. Massobrio, and M. Boero, *Phys. Rev. B* **88**, 054203 (2013).
- [42] K. Gunasekera, P. Boolchand, and M. Micoulaut, *J. Appl. Phys.* **115**, 164905 (2014).
- [43] M. Micoulaut, *Adv. Physics X* **1**, 147 (2016).
- [44] W. A. Kamitakahara, R. L. Cappelletti, P. Boolchand, B. Halpá, F. Gompf, D. A. Neumann, and H. Mutka, *Phys. Rev. B* **44**, 94 (1991).
- [45] M. Bauchy, M. Micoulaut, M. Boero, and C. Massobrio, *Phys. Rev. Lett.* **110**, 165501 (2013).
- [46] M. Micoulaut, Y. Guissani, and B. Guillot, *Phys. Rev. E* **73**, 031504 (2006).
- [47] J. Horbach and W. Kob, *Phys. Rev. B* **60**, 3169 (1999).
- [48] M. Bauchy, A. Kachmar, and M. Micoulaut, *J. Chem. Phys.* **141**, 194506 (2014).
- [49] J. Liu, X. Xu, L. Brush, and M. P. Anantram, *J. Appl. Phys.* **115**, 023513 (2014).
- [50] M. Schumacher, H. Weber, P. Jónvári, Y. Tsuchiya, T. G. A. Youngs, I. Kaban, and R. Mazzarello, *Sci. Rep.* **6**, 27434 (2016).
- [51] F. W. Herwig, *Z. Metallkd* **83**, 35 (1992).
- [52] C. Yildirim, J.-Y. Raty, and M. Micoulaut, *J. Chem. Phys.* **144**, 224503 (2016).
- [53] M. Micoulaut, *Rep. Progr. Phys.* **79**, 066504 (2016).
- [54] W. Kob and H. C. Andersen, *Phys. Rev. E* **52**, 4134 (1995).
- [55] N. A. Morgan and F. J. Spera, *Geochimica et Cosmochimica Acta* **65**, 4019 (2001).
- [56] J. Orava, L. Greer, B. Gholipour, D. W. Hewak, and C. E. Smith, *Nat. Mater.* **11**, 279 (2012).
- [57] C. A. Angell, *Science* **267**, 1924 (1995).
- [58] C. Zhang, L. Hu, Y. Yue, and J. C. Mauro, *J. Chem. Phys.* **133**, 014508 (2010).
- [59] Z. Chaker, G. Ori, M. Boero, C. Massobrio, E. Furet, and A. Bouzid, *J. Non-Cryst. Solids* (2018), doi: 10.1016/j.jnoncrysol.2018.03.039.