

HAL
open science

Heat transport in disordered network forming materials: Size effects and existence of propagative modes

Thuy-Quynh Duong, Carlo Massobrio, Mauro Boero, Guido Ori, Évelyne
Martin

► To cite this version:

Thuy-Quynh Duong, Carlo Massobrio, Mauro Boero, Guido Ori, Évelyne Martin. Heat transport in disordered network forming materials: Size effects and existence of propagative modes. *Computational Materials Science*, 2020, 177, pp.109607. 10.1016/j.commatsci.2020.109607 . hal-02990579

HAL Id: hal-02990579

<https://hal.science/hal-02990579>

Submitted on 17 Nov 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.

Heat transport in disordered network forming materials: size effects and existence of propagative modes

Thuy-Quynh Duong^a, Carlo Massobrio^b, Mauro Boero^b, Guido Ori^b, Evelyne Martin^a

^a*Univ. Lille, CNRS, Centrale Lille, ISEN, Univ. Valenciennes, UMR 8520 - IEMN, F-59000 Lille, France*

^b*Université de Strasbourg, CNRS, Institut de Physique et Chimie des Matériaux de Strasbourg, UMR 7504, Strasbourg F-67034, France*

Abstract

We show that in nanoscale disordered networks the thermal conductivity reduces with respect to the bulk value in a way remindful of the analogous behavior in nanocrystalline systems. Our rationale is based on the analogy with nanostructured crystalline silicon and is substantiated by results obtained (experimentally, analytically and by atomic scale modelling) on crystalline Si, amorphous Si, glassy SiO₂ and glassy GeTe₄. We point out the implication of such findings on the potential performances of nanoscale heat devices.

Keywords: Thermal conductivity, Disordered materials, Nanoscale effects

Thermal transport by conduction in non-metallic materials is due to heat carriers that either propagate with a wave vector (propagons) or that are extended but have no wave vector (diffusons) [1]. Propagons are sensitive to size reduction, diffusons are not. In crystals, the role of propagons is played by
5 phonons travelling undisturbed without undergoing collisions (i.e. ballistically) on a mean free path (MFP) until they experience a scattering (diffusive) event. In a bulk crystalline system, diffusive events are unavoidable regardless of the extent of the largest MFP. This picture changes drastically when a material has nanoscale dimensions, as in a film or a wire for example, these changes being

Email address: `evelyne.martin@univ-lille.fr` (Evelyne Martin)

10 reflected by a reduction of the thermal conductivity with respect to the infinite bulk counterpart [2, 3]. When considering a disordered material with no intrinsic long range order, one might wonder whether any dependence on the system size could be encountered, since in principle the length of the MFP for propagons is expected to vanish within a disordered topology.

15 In this paper we show that the reduction of thermal conductivity in nanosystems occurs regardless of their topological order. Such a universal feature is indicative of propagative modes corresponding to MFPs of different extension. This finding allows bridging the gap between fundamental understanding and practical applications of heat transport, toward the design of nanomaterials for
20 thermoelectrics and memories.

As a tool of investigation, we study the thermal conductivity accumulation function $\kappa(L)$ which identifies the thermal conductivity due to heats carriers having MFPs less than L . The accumulation function can be obtained within different methodologies. The first one (method *a*) is the broadband frequency
25 domain thermorefectance experiment (BB-FDTR) [4]. This pump-probe set up allows measuring the thermal conductivity as a function of the signal frequency, which is ultimately related to a length equal to a maximum MFP. On the theoretical side (method *b*), we can resort to atomic scale modeling as implemented in the approach-to-equilibrium molecular dynamics (AEMD) [5, 6, 7]. In this
30 method, the thermal conductivity depends on the length of the simulation cell L provided L is smaller than the maximum MFP. Therefore, the observation that the thermal conductivity depends on L (i.e. on size effects) is common to both experiments and modelling. This can be rationalized in terms of behavior of heat carriers: those with MFP smaller than L experience scattering events,
35 while the transport is ballistic for heat carriers with a higher MFP. When increasing L , the contribution of heat carriers of larger MFP increases until the bulk thermal conductivity is reached for L larger than the maximum MFP. On the analytical side (method *c*), the evolution from a mixed ballistic-diffusive to a purely diffusive (scattering) regime has been described analytically by Alvarez

40 and Jou [8] who obtained the following relationship:

$$\kappa_{AJ}(L) = \kappa_{\text{bulk}} \frac{L^2}{2\pi^2 l^2} \left[\sqrt{1 + 4 \left(\frac{\pi l}{L} \right)^2} - 1 \right], \quad (1)$$

where κ_{bulk} is the bulk thermal conductivity and l is a parameter with the dimension of a length.

In the case of nano-crystalline silicon, methods *a)*, *b)* (with the AEMD simulations performed via the interatomic potential developed by Tersoff [9]) and *c)* agree on the length dependence of the thermal conductivity (Fig. 1). The

Figure 1: Variation of the thermal conductivity κ (normalized to the bulk value κ_{bulk}) with length in crystalline silicon (cSi), amorphous silicon (aSi), silica glass (gSiO₂) and glassy GeTe₄ (gGeTe₄). Crosses are the experimental results by BB-FDTR [4]. Dots are the calculations by AEMD [6, 10]. Lines correspond to the law expressed by Eq. (1) [8] adjusted to experiments (aSi) or calculations (cSi and gGeTe₄).

45

variation of the thermal conductivity was investigated up to 1.2 μm by AEMD. The thermal conductivity follows Eq. (1) on the whole range investigated [15 nm - 1.2 μm]. The measurements by BB-FDTR are performed for lengths larger than 300 nm, with the normalized thermal conductivity also increasing from 0.5
50 to 1. The reduction of thermal conductivity, defined as $\kappa_{\text{bulk}} - \kappa_{AJ}(L)$, for a feature size (film thickness, nanowire diameter) is plotted in Fig. 2. For silicon,

Figure 2: Thermal conductivity reduction as a function of a feature size. Lines correspond to the law expressed by Eq. (1) [8] adjusted to experiments (aSi [4]) or to calculations (cSi [6] and gGeTe₄ [10]).

the thermal conductivity is reduced by 30% as a result of microstructuration ($L=1 \mu\text{m}$). The reduction reaches 80-90% when the size decreases below 100 nm.

55 Having established the size dependence of the thermal conductivity in a crystalline system when approaching the nanometer scale of observation, we turn to the behavior of specific disordered systems, by considering first amorphous silicon. A plateau experimentally observed at $30 < L < 100$ nm is attributed to the contribution of non-propagative modes (diffusons) [4] (Fig. 1). For $L > 100$,
60 a variation of the thermal conductivity with L is measured. The evolution for $L > 100$ nm can be fitted to Eq. (1) (see Fig.1), leading to the conclusion that in this system propagative modes do exist up to $1 \mu\text{m}$. Fig. 2 shows that nanostructuration reduces the propagative component by 20 % at 200 nm (Fig. 2). In glassy SiO₂ instead, the thermal conductivity is constant in the range
65 of BB-FDTR measurements, i.e. for lengths greater than 60 nm. This calls for further evidence to be collected on disordered network systems bearing some similarity with glassy SiO₂ (predominant fourfold (twofold) coordination of the tetravalent (divalent) atom).

We have met this goal by studying glassy GeTe_4 by first-principles modelling
70 [10]. The thermal conductivity of glassy GeTe_4 was obtained by resorting to
first-principles molecular dynamics [11], ensuring a quantitative description of
the atomic structure based on the account of chemical bonding [12]. Application
of the AEMD methodology provides the thermal conductivity of glassy GeTe_4
for cells dimensions up to 6 nm. The results show a dependence of the thermal
75 conductivity on length (Fig.1). Quite remarkably, this dependence follows Eq.
(1) and leads to a bulk thermal conductivity in excellent agreement with the
measured value [13], thereby substantiating the atomic scale description of the
heat transport in this material.

Interestingly, for $L > 60$ nm, the thermal conductivity of glassy GeTe_4 is
80 constant, much in the same way as measurements performed for the silica glass
(see Fig. 1). One may argue whether glassy GeTe_4 is a peculiar case or it
is representative of a general behavior typical of disordered materials, at least
for those featuring a network topology. The present results are very much in
favor of this second hypothesis since they demonstrate that propagative modes
85 could in principle exist in any disordered material, although they do not travel
distances as large as in crystals. This result opens new perspectives in terms of
thermal management at short scales. For example, in phase-change memories,
heat control is crucial to enable phase shift with a reduced supplied power. The
dimension of the phase-change material in contact with the heater falls in the
90 decananometric range. In Fig. 2, we see that the extrapolation of our AEMD
results predicts a reduction of thermal conductivity of 15-20% at 20 nm, 35-
40% at 10 nm and 60-65% at 5 nm for glassy GeTe_4 . This reduction would
undoubtedly prevent heating and therefore phase switching, thereby worsening
the performances of such heat-based switching device.

95 In summary, a combined analysis based on the use of three different ap-
proaches to investigate the size dependence of thermal conductivity allows con-
cluding that disordered network forming systems are characterized by the exist-
ence of propagative heat modes. This differs drastically from any conjecture
favoring diffusons against propagons (either diffusive or ballistic) as modes of

100 heat transport in the presence of topological structural disorder. As a direct
consequence, the thermal conductivity of such disordered materials is reduced
at scales typical of applications in nanotechnology.

Conflicts of interest

There are no conflicts of interest to declare.

105 Acknowledgements

This work was funded by the French ANR via the project n. ANR-17-
CE09-0039-02 “SIRENA”. Calculations were performed by using resources from
GENCI (Grand Equipement National de Calcul Intensif) (Grant No. x2016095071,
A0030910296, A0040905071, A0050910296), Pôle HPC Equip@Meso of the Uni-
110 versity of Strasbourg, and clustphy2 at the IEMN.

Data availability

The raw/processed data required to reproduce these findings are available
from the corresponding author on reasonable request.

References

- 115 [1] P. B. Allen, J. L. Feldman, J. Fabian, F. Wooten, Diffusons, lo-
cons and propagons: Character of atomic vibrations in amorphous Si,
Philosophical Magazine B 79 (11-12) (1999) 1715–1731. doi:10.1080/
13642819908223054.
- [2] E. Chávez-Ángel, J. S. Reparaz, J. Gomis-Bresco, M. R. Wagner, J. Cuffe,
120 B. Graczykowski, A. Shchepetov, H. Jiang, M. Prunnila, J. Ahopelto,
F. Alzina, C. M. Sotomayor Torres, Reduction of the thermal conductivity
in free-standing silicon nano-membranes investigated by non-invasive Ra-
man thermometry, APL Materials 2 (1) (2014) 012113. doi:10.1063/1.
4861796.

- 125 [3] D. Li, Y. Wu, P. Kim, L. Shi, P. Yang, A. Majumdar, Thermal conductivity of individual silicon nanowires, *Applied Physics Letters* 83 (14) (2003) 2934–2936. doi:10.1063/1.1616981.
- [4] K. T. Regner, D. P. Sellan, Z. Su, C. H. Amon, A. J. McGaughey, J. A. Malen, Broadband phonon mean free path contributions to thermal conductivity measured using frequency domain thermoreflectance, *Nature Communications* 4 (2013) 1640.
- 130 [5] E. Lampin, P. L. Palla, P.-A. Francioso, F. Cleri, Thermal conductivity from approach-to-equilibrium molecular dynamics, *Journal of Applied Physics* 114 (3) (2013) 033525. doi:10.1063/1.4815945.
- [6] H. Zaoui, P. L. Palla, F. Cleri, E. Lampin, Length dependence of thermal conductivity by approach-to-equilibrium molecular dynamics, *Physical Review B* 94 (5) (2016) 054304. doi:10.1103/PhysRevB.94.054304.
- [7] P. L. Palla, S. Zampa, E. Martin, F. Cleri, Interface thermal behavior in nanomaterials by thermal grating relaxation, *International Journal of Heat and Mass Transfer* 131 (2019) 932–943. doi:10.1016/j.ijheatmasstransfer.2018.11.064.
- 140 [8] F. X. Alvarez, D. Jou, Memory and nonlocal effects in heat transport: From diffusive to ballistic regimes, *Applied Physics Letters* 90 (8) (2007) 083109. doi:10.1063/1.2645110.
- [9] J. Tersoff, Empirical interatomic potential for silicon with improved elastic properties, *Physical Review B* 38 (14) (1988) 9902–9905. doi:10.1103/PhysRevB.38.9902.
- 145 [10] T.-Q. Duong, C. Massobrio, G. Ori, M. Boero, E. Martin, Thermal conductivity and transport modes in glassy GeTe₄ by first-principles molecular dynamics, *Physical Review Materials* 3 (10) (2019) 105401. doi:10.1103/PhysRevMaterials.3.105401.
- 150

- [11] R. Car, M. Parrinello, Unified Approach for Molecular Dynamics and Density-Functional Theory, *Physical Review Letters* 55 (22) (1985) 2471–2474. doi:10.1103/PhysRevLett.55.2471.
- 155 [12] A. Bouzid, C. Massobrio, M. Boero, G. Ori, K. Sykina, E. Furet, Role of the van der Waals interactions and impact of the exchange-correlation functional in determining the structure of glassy GeTe₄, *Physical Review B* 92 (13) (2015) 134208. doi:10.1103/PhysRevB.92.134208.
- 160 [13] S.-N. Zhang, J. He, T.-J. Zhu, X.-B. Zhao, T. M. Tritt, Thermal conductivity and specific heat of bulk amorphous chalcogenides Ge₂₀Te_{80-x}Se_x ($x=0,1,2,8$), *Journal of Non-Crystalline Solids* 355 (2) (2009) 79–83. doi:10.1016/j.jnoncrysol.2008.10.014.