


HAL
open science

Influence of Stoichiometry and Aging at Operating Temperature on Thermoelectric Higher Manganese Silicides

Sylvain Le Tonquesse, Loïc Joanny, Quansheng Guo, Erik Elkaim, Valérie Demange, David Berthebaud, Takao Mori, Mathieu Pasturel, Carmelo Prestipino

► **To cite this version:**

Sylvain Le Tonquesse, Loïc Joanny, Quansheng Guo, Erik Elkaim, Valérie Demange, et al.. Influence of Stoichiometry and Aging at Operating Temperature on Thermoelectric Higher Manganese Silicides. *Chemistry of Materials*, 2020, 32 (24), pp.10601-10609. 10.1021/acs.chemmater.0c03714 . hal-03127374

HAL Id: hal-03127374

<https://hal.science/hal-03127374>

Submitted on 22 Feb 2021

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.

Influence of stoichiometry and aging under operating temperature on thermoelectric Higher Manganese Silicides

Sylvain Le Tonquesse,[†] Loic Joanny,[‡] Quansheng Guo,[†] Erik Elkaim,[¶]
Valérie Demange,[‡] David Berthebaud,[†] Takao Mori,[§] Mathieu Pasturel,^{*,‡}
and Carmelo Prestipino^{*,‡}

[†]*CNRS - Saint-Gobain - NIMS, UMI3629, Laboratory for Innovative Key Materials and Structures (LINK), National Institute for Materials Science, 1-1 Namiki, Tsukuba, Ibaraki 305-0044, Japan*

[‡]*Univ Rennes, CNRS, ISCR-UMR6226/ScanMAT-UMS2001, F-35000, Rennes, France*

[¶]*Synchrotron SOLEIL, L'Orme des Merisiers, BP 48, St Aubin, 91192 Gif sur Yvette, France*

[§]*National Institute for Materials Science (NIMS), WPI-MANA and CFSN, Tsukuba, Japan*

E-mail: mathieu.pasturel@univ-rennes1.fr; carmelo.prestipino@univ-rennes1.fr

Abstract

Thermoelectric Higher Manganese Silicides, MnSi_x , were synthesized by magnesioreduction followed by spark plasma sintering with different nominal compositions ($x = 1.65, 1.74, 1.80$) and various post-synthesis annealing durations (0 h, 48 h, 96 h and 336 h). The composite Nowotny Chimney-Ladder crystal structures of the resulting samples were investigated by synchrotron X-ray powder diffraction. The modulation vector component γ , generally considered corresponding to the stoichiometry (x) of

the material, were accurately determined by Rietveld refinement using a (3+1)D superspace approach. Regardless of the initial nominal composition, all the samples have a similar $\gamma \sim 1.736$ after 48 h annealing at 900 K. This result suggests that MnSi_x , at the temperature of 900 K, is better described as a defined compound with x close to 1.736, rather than intermediate solid-solution phases with $1.725 < x < 1.75$ as predicted by the commonly accepted phase diagram. At the fixed nominal composition $\text{MnSi}_{1.74}$, γ increases significantly from 1.7313(2) to 1.7411(1) after 336 h annealing, indicating that the thermal history influences the Si stoichiometry. The evolution of γ with time is concomitant with a power factor drop (-19 %), attributed to a decrease of the charge carrier concentration. The drop of the power factor, partially compensated by a decrease of the thermal conductivity, results in a -12 % reduction of the maximum figure of merit ZT , after prolonged annealing under realistic application conditions.

1 Introduction

Thermoelectric (TE) generators are all-solid-state devices that enable the conversion of heat, including heat losses, into electricity thanks to the Seebeck effect. These generators most commonly consist in an assembly of n - and p -type TE materials connected electrically in series and thermally in parallel between two ceramic plates. The conversion efficiency of the device is directly proportional to the adimensional figure of merit $ZT = \alpha^2 T / \kappa \rho$ of the materials with α the Seebeck coefficient, ρ the electrical resistivity, κ the thermal conductivity and T the absolute temperature. Important research efforts have been undertaken during the past two decades to increase ZT of numerous materials such as Bi_2Te_3 ¹, GeTe ² or PdTe ³ to enable a more extensive development of the TE technology. However, many other factors must be taken into account when selecting materials for TE generator, such as the raw material costs and toxicity⁴, mechanical properties, chemical and thermal stability, and thermal expansion coefficients⁵. For all these reasons, Higher Manganese Silicides (HMS) with composition MnSi_x ($1.725 < x < 1.75$) are considered as promising

1
2
3 *p*-type thermoelectric materials for the mid-temperature applications (600 - 800 K), de-
4 spite a moderate ZT of 0.4⁶.
5
6
7

8
9 By Miyasaki *et al.*⁷, HMS crystallize in a tetragonal composite crystal Nowotny chimney-
10 ladder structure-type as shown in Fig. 1. It consists of the interpenetration of a [Si] and
11 a [Mn] subsystems with equal a cell parameter but different and incommensurate c pa-
12 rameters *i.e.* with an irrational ratio. Because both subsystems have 4 atoms per unit
13 cells, the ratio $c_{Mn}/c_{Si} = \gamma$, corresponds to the Si stoichiometry of the compound x . HMS
14 structure is described as an incommensurate composite crystal using the (3+1)D super-
15 space approach⁷ which symmetry is described by $I4_1/amd(00\gamma)00ss$ space group and the
16 reciprocal lattice is indexed using two $\mathbf{a}^* = \mathbf{b}^*$ vectors having conventional 2D periodicity
17 and two additional collinear vectors, \mathbf{c}_{Mn}^* and \mathbf{c}_{Si}^* , linked by the relation $\|\mathbf{c}_{Si}^*\| = \gamma \|\mathbf{c}_{Mn}^*\|$ ⁸.
18 Such a super-space approach has the advantage to describe correctly and with the same
19 degree of precision, all the stoichiometries in the range of stability, and finally evaluate γ ,
20 and thus x , from cell metric determination.
21
22
23
24
25
26
27
28
29
30
31
32
33
34

35 A good understanding of the intrinsic structure-properties relationship of HMS is diffi-
36 cult to establish due to their high structural and microstructural complexity. For example,
37 metallic MnSi planar inclusions are formed inside the HMS grain of materials prepared
38 by direct solidification of a melt which can strongly effect the measured properties. In
39 addition, MnSi or Si secondary phase are almost always present in materials synthesized
40 by conventional fusion/solidification routes due to the high vapor pressure and the peri-
41 tectic formation of $MnSi_x$. For these reasons, the influence of the synthesis conditions on
42 x remains unclear as some studies claim that the Si stoichiometry can be controlled by ad-
43 justing the initial nominal composition⁹ whereas others results seem to indicate that the
44 thermal history of the sample has a stronger influence^{10,11}. High temperature XRD has
45 shown that while γ remains stable up to 1173 K, it then rapidly decreases up to the decom-
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60


Figure 1: (a) Representation of the [Mn] and [Si] subsystems and (b) of the composite crystal structure of $MnSi_\gamma$ after interpenetration of the two subsystems.

position point of $MnSi_x$ ¹². However, Pichon *et al.* showed that the γ and TE performances of HMS made by ‘ribbon growth on substrate’ synthesis decrease within few hours upon annealing in air at the temperature of 873 K, due to structural evolution¹³. Better knowledge of the influence of the synthesis conditions as well as the high-temperature aging on the intrinsic properties of HMS must be gained to better design and predict the conversion efficiency of TE modules.

In this study, a set of HMS samples were synthesized by magnesio-reduction, as this process offers the advantage to produce highly pure HMS without $MnSi$ inclusions¹⁴. The influence of the nominal Si stoichiometry and annealing conditions on the structure, and especially of the modulation γ , were investigated by synchrotron X-ray diffraction. The highly intense synchrotron radiation enables high statistic of measurement over a large fraction of the reciprocal space which is indispensable to detect many weak incommensurate peaks carrying the information about the modulation of the atoms in HMS. The evolution of the TE properties upon prolonged annealing at 800 K, which is of high prac-

tical importance, are discussed in terms of possible structural and microstructural changes in the material.

2 Experimental procedure

The magnesioreduction (MR) synthesis of MnSi_x , with $x = 1.65, 1.74$ and 1.80 , starting from MnO (Alfa Aesar, 99 %) and Si (Ventron, 99.9 %) is described in details in previous articles^{14,15}. The reaction temperature of 1173 K was reached at a rate of 60 K h^{-1} and held for 8 h before being cooled down by switching off the furnace. The MgO by-product is removed by soaking the as-synthesized powder twice in diluted hydrochloric acid ($\sim 0.2 \text{ N}$) for 5 minutes and washing three times in distilled water and once more in ethanol before being dried at 353 K overnight. The washed MnSi_γ powder was densified by spark plasma sintering (SPS) in $\varnothing 10 \text{ mm}$ graphite dies at 1273 K and 75 MPa for 30 min with 100 K min^{-1} heating/cooling rates using a FCT HP-D-10 apparatus. All sintered samples have a relative density of about 95% . The samples were annealed under residual Ar atmosphere in sealed silica tubes for different durations and temperature conditions (see Table 1), before being quenched in cold water. In the case of $\text{MnSi}_{1.74}$ -96h, the sample was produced by annealing the bar-shaped piece of $\text{MnSi}_{1.74}$ -0h used for the transport properties measurement and not independently following the procedure described above. For this reason, the thermal diffusivity measurement, which required a pellet-shaped sample, were not measured for $\text{MnSi}_{1.74}$ -96h.

Scanning electron microscopy (SEM) images and electron back-scattering diffraction (EBSD) maps were realized using a JEOL JSM 7100F instrument apparatus equipped with an EBSD HKL Advanced Nordlys Nano detector. EBSD data were collected using an incident electron beam of 20 kV and a step width of 50 nm over an area of about $20 \times 10 \mu\text{m}^2$. The Kikuchi patterns were successfully indexed using the unit cell of the commensurate $[\text{Mn}]$ subsystem (space group $I4_1/amd$, $a \sim 5.52 \text{ \AA}$, $c \sim 4.37 \text{ \AA}$). For the determination of

Table 1: Nominal compositions and annealing conditions used for the investigated HMS samples.

Sample name	Nominal composition	Annealing conditions
MnSi _{1.65} - 48h	MnSi _{1.65}	48 h at 900 K
MnSi _{1.74} - 48h	MnSi _{1.74}	48 h at 900 K
MnSi _{1.80} - 48h	MnSi _{1.80}	48 h at 900 K
MnSi _{1.74} - 0h	MnSi _{1.74}	no annealing
MnSi _{1.74} - 96h	MnSi _{1.74}	96 h at 800 K *
MnSi _{1.74} - 336h	MnSi _{1.74}	336 h at 800 K

* prepared from sample MnSi_{1.74}-0h

the crystallites size distribution, only diffracting domains of at least 12 pixels (*i.e.* $\sim 0.03 \mu\text{m}^2$) were considered, and their size was defined as the diameter of a circle with an equal surface.

The X-ray diffraction measurements were carried out on CRISTAL beamline at SOLEIL synchrotron (Saint-Aubin, France), using the 2-circle diffractometer (capillary Debye–Scherrer geometry) equipped with a new 50 degrees detection system composed by a set of 9 1D microstrip photon counting detectors (Mythen2X from Dectris Ltd. -Switzerland). The sintered pellets were finely crushed using a WC mortar and the powder was filled in borosilicate capillaries ($\varnothing = 0.3 \text{ mm}$). Incident X-ray beam with wavelength of $\lambda = 0.58143 \text{ \AA}$ (refined using a LaB₆ NIST standard) was selected using a Si(111)-double crystal monochromator from an undulator source. Structural parameters were determined by Rietveld refinement of the XRD patterns using the software JANA2006¹⁶. The anisotropic broadening affecting the Si (*hk0m*) and satellite (*hk l m*) reflections was modeled using a generalized Stephan's method¹⁷ for incommensurate structure¹⁸. More realistic estimated standard deviation were obtained using the Berar's method¹⁹. The amount of secondary phase was determined by Rietveld quantitative analysis.

Thermal diffusivities (D) were measured on $\varnothing = 10 \text{ mm}$ and $\sim 2 \text{ mm}$ thick samples

coated with graphite using a Netzsch LFA 467 HyperFlash apparatus under N_2 atmosphere. The thermal conductivity was calculated using the relation $\kappa = D \times C_p \times d$ where C_p is the specific heat of the sample determined using a Netzsch Pyroceram reference sample and d is the sample density measured by the Archimede method. The electrical resistivity and Seebeck coefficient were measured simultaneously on $6 \times 2 \times 2$ mm³ shaped bars using a ZEM2 apparatus (ULVAC-RIKO Inc.) under He atmosphere.

3 Results and discussion

3.1 Synchrotron powder X-ray diffraction


Figure 2: Si-rich part of the Mn-Si phase diagram according to ref.²⁰.

According to the commonly accepted Mn-Si phase diagram (Fig. 2), HMS has a homogeneity range between $MnSi_{1.725}$ (63.3 at. % of Si) and $MnSi_{1.75}$ (63.6 at. % of Si) up to the peritectic decomposition at 1423 K²⁰. Outside this composition range, the HMS phase


Figure 3: Rietveld refined synchrotron powder XRD pattern of $\text{MnSi}_{1.74}\text{-48h}$ ($\lambda = 0.58143 \text{ \AA}$). The experimental data are plotted in red symbols, the calculated pattern with a black line and the difference with a blue line. The vertical ticks indicate the theoretical Bragg positions. The inset is a magnified view of the high angular region of the refined pattern.

is in thermodynamic equilibrium with MnSi and Si, respectively. According to the composite crystal structural model described above, the value of γ could therefore be controlled by adjusting the nominal composition of the materials during the synthesis. In order to check this prediction, the samples $\text{MnSi}_{1.65}\text{-48h}$, $\text{MnSi}_{1.74}\text{-48h}$ and $\text{MnSi}_{1.80}\text{-48h}$, were prepared using identical magnesio-reduction/SPS/annealing conditions.

The three samples were investigated by synchrotron powder XRD and the patterns fitted using the above described (3+1)D structural model of HMS (Fig. 3 and Fig. SI 1). It is worth noticing the high crystallinity of the phases synthesized by magnesio-reduction, peaks remain very sharp also at angles higher than 85 degrees, corresponding to $Q =$

14.60 \AA^{-1} . Refined parameters and R-factors are given in Table 2. The Bragg R-factors were around 3 % for all the compositions indicating a reasonable structural model, while the larger χ^2 of the samples were attributed to the high statistic of measurements²¹. As expected from the phase diagram, MnSi (18 wt. %) and Si (1 wt. %) impurity are visible on the XRD patterns of MnSi_{1.65}-48h and MnSi_{1.80}-48h, respectively (Fig. 4). MnSi_{1.74}-48h is single phase as all the visible Bragg peaks are fully indexed with the HMS structure. Moreover, elemental Mn and Si EDS maps confirm the high chemical homogeneity of MnSi_{1.74}-48h and a composition Mn : Si close to 1 : 1.75 (Fig. SI 2).


Figure 4: (a) low angular region of the normalized XRD patterns of MnSi_{1.65}-48h (red), MnSi_{1.74}-48h (blue) and MnSi_{1.80}-48h (green). (b) Magnified view of the XRD patterns aligned on the (2110) reflection and showing the absence of significant shift of the (1101) reflection with increasing Si content.

Surprisingly, the patterns of the 3 samples are very similar and the γ values determined by Rietveld refinement are all around 1.736. From the phase diagram, one would expect to find γ close to 1.725 and 1.75 for the samples MnSi_{1.65}-48h and MnSi_{1.80}-48h, respectively. The absence of significant evolution can be visually evaluated in Fig. 4 where a close-up view of the (2110) and the (1101) Bragg peaks relative to the [Mn] subsystem and the

[Si] subsystem are represented. Any significant change of γ among the samples would lead to a significant shift of the (1101) peak since $c_{Mn} = \gamma c_{Si}$. All other structural parameters such as the common a parameter, the Fourier amplitudes of the modulation functions and atomic displacement parameters are similar regardless of the initial nominal composition. The present results indicate that at a given temperature, $MnSi_x$ is better described as a defined composition with $x \sim 1.736$ rather than an intermediate solid-solution with $1.725 < x < 1.75$, in such case the differences the γ value present in literature should be ascribed to a different origin than the initial composition.

Table 2: Structural parameters, phase fractions and R-factors obtained by Rietveld refinement of $MnSi_{1.65}$ -48h, $MnSi_{1.74}$ -48h and $MnSi_{1.80}$ -48h XRD patterns.

	$MnSi_{1.65}$ -48h	$MnSi_{1.74}$ -48h	$MnSi_{1.80}$ -48h
γ	1.7355(2)	1.7361(1)	1.7355(1)
a (Å)	5.5259(3)	5.5264(2)	5.5265(2)
[Mn] subsystem			
$\bar{x}, \bar{y}, \bar{z}$	0, 0, 0	0, 0, 0	0, 0, 0
c_{Mn} (Å)	4.3674(3)	4.3672(2)	4.3675(2)
V_{Mn} (Å ³)	133.36(2)	133.38(1)	133.39(1)
B_z^2	-0.0180(8)	-0.0188(5)	-0.0181(7)
B_z^4	0.005(3)	0.003(2)	0.005(2)
U_{iso} (Å ²)	0.0041(3)	0.0039(2)	0.0049(2)
[Si] subsystem			
$\bar{x}, \bar{y}, \bar{z}$	0.25, 0.25, 0.25	0.25, 0.25, 0.25	0.25, 0.25, 0.25
c_{Si} (Å)	2.5165(6)	2.5155(3)	2.5166(3)
V_{Si} (Å ³)	76.84(3)	76.82(2)	76.86(2)
A_x^1	0.0767(4)	0.0770(3)	0.0768(3)
A_x^3	-0.0106(5)	-0.0107(3)	-0.0106(3)
B_z^4	-0.042(2)	-0.042(2)	-0.041(2)
A_x^5	-0.0030(7)	-0.0030(5)	-0.0029(5)
U_{iso} (Å ²)	0.0060(5)	0.0060(3)	0.0065(4)
Phase fractions (wt. %)			
$MnSi_\gamma$	81.8(8)	100	99(2)
MnSi	18.2(4)	0	0
Si	0	0	1(1)
R-factors			
χ^2	21.16	17.72	7.84
R_B	2.98	2.99	3.94

1
2
3 The XRD patterns of HMS samples with nominal composition $\text{MnSi}_{1.74}$ aged at 800 K
4 for 0 h, 96 h, and 336 h are shown in Fig. 5. This annealing temperature was selected
5 because it corresponds to best performances in the operating range of undoped HMS. For
6 every aging time, all Bragg peaks could be indexed with the HMS phase indicating the high
7 purity of the samples and the absence of decomposition. Rietveld refined patterns and re-
8 fined structural parameters are given in Fig. SI 3 and Table 3, respectively. Interestingly, a
9 clear increase of γ is observed with increasing annealing time. The γ value of as-sintered
10 $\text{MnSi}_{1.74}$ -0h increases from 1.7312(2) to 1.7403(2) after 4 days and then to 1.7411(1)
11 after 2 weeks annealing. The increase of γ is due to a significant shortening of c_{Si} going
12 from 2.5238(5) Å without annealing to 2.5087(3) Å after 336 h of annealing whereas c_{Mn}
13 remains constant over time. The evolution of γ over annealing time is clearly visible on
14 the XRD pattern in Fig. 5 with the large shift of the (1101) peak toward higher angles.
15 It should also be noticed that a parameter, common to both subsystems, increases from
16 5.5256(5) Å to 5.5291(4) Å after 336 h. This may result from lattice strain release along
17 the (a,b) plane caused by the shortening of the [Si] unit cell along the c axis. Otherwise,
18 all Fourier amplitudes of the modulation functions and atomic displacement parameters
19 remain similar for all samples.
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38

39 This result shows that as-sintered $\text{MnSi}_{1.74}$ -0h is not thermodynamically stable at 800 K
40 and also at such temperature the structural evolution kinetic is slow, as γ continues to in-
41 crease significantly even after 4 days annealing. Moreover, Kikuchi *et al.* studied, by *in*
42 *situ* high-temperature XRD, the thermal evolution of γ in HMS¹², showing that γ remains
43 constant around 1.739 up to 800 K before decreasing linearly down to about 1.725 just
44 before reaching the decomposition point. The emerging figure coming from the critical
45 examination of the Kikuchi *et al.* and the present studies it is that HMS samples are gener-
46 ally sintered or synthesized at high temperature (above 800 K), where kinetic are fast, and
47 cooled down rapidly (100 K min^{-1} for SPS), it can be assumed that γ is kinetically trapped
48
49
50
51
52
53
54
55
56
57
58
59
60


Figure 5: (a) low angular region of the normalized XRD patterns of the samples MnSi_{1.74}-0h (red), MnSi_{1.74}-96h (blue) and MnSi_{1.74}-336h (green). (b) Magnified view of the XRD patterns aligned on the 2110 reflection and showing the shift of the 1101 reflection with increasing annealing time. The black XRD pattern in (b) corresponds to the sample MnSi_{1.74}-48h.

to a low value in as-sintered HMS. This is in agreement with the low γ value of 1.7313(2) determined by XRD for MnSi_{1.74}-0h. Upon annealing at 800 K, the HMS slowly tend towards thermodynamic equilibrium with γ close to 1.74 as determined for MnSi_{1.74}-96h and MnSi_{1.74}-336h. As shown in Fig. 6, similar behaviors were reported in other studies in which as-sintered pellets or as-cast ingots always show low γ around 1.73 which increase upon long annealing below 873 K^{10,11,13}.

Notice that γ of 1.7411(1) determined for MnSi_{1.74}-336h in the present work is significantly higher than γ of 1.7387(1) determined by Kikuchi *et al.* in their study. It can be explained by the slow kinetic that makes sample with $\gamma > 1.74$ unreachable within the time span of a conventional XRD measurement that usually last a few hours. In many articles, the thermoelectric properties of HMS are reported on as-sintered or as-cast samples. According to the present results, such samples are not representative of the material in op-

Table 3: Structural parameters and R-factors obtained by Rietveld refinement of MnSi_{1.74}-0h, MnSi_{1.74}-96h and MnSi_{1.74}-336h XRD patterns.

	MnSi _{1.74} -0h	MnSi _{1.74} -96h	MnSi _{1.74} -336h
γ	1.7313(2)	1.7403(2)	1.7411(1)
a (Å)	5.5256(5)	5.5294(4)	5.5291(4)
[Mn] subsystem			
$\bar{x}, \bar{y}, \bar{z}$	0, 0, 0	0, 0, 0	0, 0, 0
c_{Mn} (Å)	4.3678(4)	4.3673(1)	4.3678(3)
V_{Mn} (Å ³)	133.36(3)	133.56(2)	133.52(2)
B_z^2	-0.0175(7)	-0.0187(6)	-0.0184(5)
B_z^4	0.004(1)	0.005(2)	0.005(1)
U_{iso} (Å ²)	0.0039(2)	0.0041(2)	0.0038(2)
[Si] subsystem			
$\bar{x}, \bar{y}, \bar{z}$	0.25, 0.25, 0.25	0.25, 0.25, 0.25	0.25, 0.25, 0.25
c_{Si} (Å)	2.5238(5)	2.5095(3)	2.5087(3)
V_{Si} (Å ³)	77.03(3)	76.73(2)	76.69(2)
A_x^1	0.0770(4)	0.0771(4)	0.0769(3)
A_x^3	-0.0106(4)	-0.0108(4)	-0.0106(3)
B_z^4	-0.041(2)	-0.042(2)	-0.041(2)
A_x^5	-0.0028(6)	-0.0032(6)	-0.0032(4)
U_{iso} (Å ²)	0.0058(5)	0.0065(5)	0.0056(4)
R-factors			
χ^2	12.74	20.79	23.13
R_B	3.21	3.31	3.05

erating condition, the thermal history of the sample has a high impact on the HMS crystal structure. Better understanding of the effect of γ on the thermoelectric properties is thus required to better predict the real behavior of HMS under optimal operating temperatures and a more critical approach to synthesis approach.

3.2 Microstructure

Apart from the crystal structure, the microstructure of polycrystalline materials may have an important effect on the final macroscopic properties. For example, increasing the grain boundaries density by nanostructuring or formation of nanoinclusions have been successfully used to decrease the lattice thermal conductivity and thus increase the perfor-


Figure 6: Influence of the annealing on the value of γ determined by XRD refinement for samples from the literature synthesized by arc-melting, powder synthesis/SPS or 'ribbon grown on substrate' routes.

mance of many thermoelectric materials. The charge carrier mobility and consequently the electronic properties may also be impacted by such nanostructuring. For high temperature applications, the stability of the microstructure under application conditions is of uppermost importance to enable the long term stability of the performances. For such reasons, we have investigate the effect of the long annealing on the microstructure and check if the difference in thermoelectric properties could be ascribed to a microstructure effect and not to the variation of γ . SEM backscattered electron images and EBSD maps of samples $\text{MnSi}_{1.74}\text{-0h}$ and $\text{MnSi}_{1.74}\text{-336h}$ are shown in Fig. 7. In both cases, the majority of the diffracting pixels were well indexed with the HMS structure confirming the good purity of the samples. No texturation could be detected and the samples are therefore considered as isotropic. Computational determination of the diffracting areas surface enables the estimation of the crystallite size distributions. Both distributions were well fitted by a log-normal law with the average size value and the standard deviation as free param-


Figure 7: SEM backscattered electron images, EBSD analyses and crystallite size distribution of (a) $\text{MnSi}_{1.74}\text{-0h}$ and (b) $\text{MnSi}_{1.74}\text{-336h}$ samples.

eters. Upon 336 h annealing, the average size negligibly increases from 580 to 602 nm and the distribution becomes slightly narrower. Such small evolution of the microstructure is expected to have a negligible effect on the macroscopic thermoelectric properties. In the present case, the effect of annealing on the thermoelectric properties are thus only attributed to the structural evolution determined by XRD.

3.3 Thermoelectric properties

Fig. 8a and b show the thermal evolution of electrical resistivity and Seebeck coefficient, respectively, of $\text{MnSi}_{1.74}\text{-0h}$ (red), $\text{MnSi}_{1.74}\text{-96h}$ (blue) and $\text{MnSi}_{1.74}\text{-336h}$ (green). The measurement of $\text{MnSi}_{1.74}\text{-0h}$ was cycled twice and the data are shown with filled symbols


Figure 8: High temperature thermoelectric properties of MnSi_{1.74}-0h (red), MnSi_{1.74}-96h (blue) and MnSi_{1.74}-336h (green): (a) electrical resistivity, (b) Seebeck coefficient, (c) power factor, (d) total (symbols) and lattice (solid lines) thermal conductivities and (e) figure-of-merit ZT. Two measurement cycles (filled and empty symbols) are represented in (a) and (b) for MnSi_{1.74}-0h showing the good stability of the TE properties over short thermal cycling.

1
2
3 for the first run and empty symbols for the second run. The reversibility of the mea-
4
5 surement seems to indicate a good thermal stability of the material upon thermal cycle.
6
7 However, it becomes clear with $\text{MnSi}_{1.74}$ -96h and $\text{MnSi}_{1.74}$ -336h that after long annealing
8
9 the transport properties of the sample evolve significantly. At 773 K, ρ increases from 40
10
11 to $48 \mu\Omega \text{ m}$ and then $57 \mu\Omega \text{ m}$ after 336 h annealing. This represents an increase of about
12
13 45 % of the electrical resistivity. Simultaneously, the Seebeck coefficient at 773 K contin-
14
15 uously increases from 227 to $244 \mu\text{V K}^{-1}$. As a result, the power factor (PF), shown in
16
17 Fig. 8c, drops by 19 % from 1.30 to $1.05 \text{ mW m}^{-1} \text{ K}^{-2}$. The TE properties of $\text{MnSi}_{1.74}$ -0h
18
19 are in good agreement with literature data on as-sintered undoped HMS prepared by more
20
21 conventional synthesis methods such as arc-melting²² or solid-state reaction²³. Relatively
22
23 high PF of about 1-3 to $1.5 \text{ mW m}^{-1} \text{ K}^{-2}$ are also obtained at 800 K for these sintered
24
25 materials which were no annealed before measurements. Similarly to γ , the properties of
26
27 HMS are much less affected by the synthesis method than the thermal history of the sample.
28
29
30

31 The degradation of the electronic properties upon annealing is attributed to the struc-
32
33 tural evolution described above and more particularly to the increase of γ . The band
34
35 structure of Mn_4Si_7 ($\gamma = 1.75$), $\text{Mn}_{27}\text{Si}_{47}$ ($\gamma \sim 1.741$), $\text{Mn}_{15}\text{Si}_{26}$ ($\gamma \sim 1.733$) and $\text{Mn}_{11}\text{Si}_{19}$
36
37 ($\gamma \sim 1.727$) was calculated by means of first principles calculations by Migas *et al.*²⁴.
38
39 The authors reported that all the compositions have similar band structure with a indirect
40
41 band-gap of about 0.7 eV. The Fermi level is found just above the valence band in the
42
43 band gap for Mn_4Si_7 predicting a semiconductor behaviour. For the other compositions,
44
45 the Fermi level is found to decrease monotonously with γ inside the valence band result-
46
47 ing in degenerated semiconductors. Calculations predict an increase of the charge carrier
48
49 concentration n from 1.1×10^{21} to 2.7×10^{21} going from $\gamma \sim 1.741$ to ~ 1.727 , respectively.
50
51 A more general correlation between γ and n was proposed by Fredrickson *et al.* and Imai *et*
52
53 *al.* for chimney-ladder phases^{25,26}. They phases are expected to behave as intrinsic semi-
54
55 conductors with a valence electron count (VEC) of 14. The VEC of HMS can be calculated
56
57
58
59
60

as follow:

$$VEC = 7 + 4\gamma \approx 13.9 \quad (1)$$

with 7 and 4 corresponding to the valence electron of Mn ($3d^5 4s^2$) and Si ($3s^2 3p^2$), respectively. This relatively simple rule successfully predicts the p -type conduction of HMS whose $VEC > 14$. A estimation of n can be predicted using the relation:

$$n = 4 \frac{14 - VEC}{V_{Mn}} \quad (2)$$

with 4 corresponding to the formula unit in the [Mn] unit cell and V_{Mn} (cm^3) to the [Mn] unit cell volume. According to relations (1) and (2), the charge carrier concentration in the sample $\text{MnSi}_{1.74}\text{-0h}$ and $\text{MnSi}_{1.74}\text{-336h}$ would be $2.25 \cdot 10^{21}$ and $1.08 \cdot 10^{21} \text{ cm}^{-3}$, respectively. This value of charge carrier concentration are in very good agreement with those calculated by Migas *et al.* from band structure calculations²⁴ and experimental values reported HMS^{13,27,28}. In first approximation, the electrical resistivity ρ can be linked to n by the relation:

$$\rho = \frac{1}{n \cdot \mu \cdot e} \quad (3)$$

with μ the charge carrier mobility and e the electron charge, while the Seebeck coefficient α can be estimated by the Pisarenko relation:

$$\alpha = \frac{8\pi^2 k_B^2 T}{3eh^2} \cdot m^* \cdot \left(\frac{\pi}{3n^{2/3}} \right) \quad (4)$$

1
2
3 with k_B the Boltzmann constant, h the Planck constant and m^* the effective mass of the
4 charge carriers. The expected drop of n caused by the increase of γ is expected to play an
5 important role in the simultaneous increase of ρ and α upon annealing.
6
7
8
9

10
11 The measured thermal conductivity κ (filled symbols) and the calculated lattice ther-
12 mal conductivity κ_L (lines) of $\text{MnSi}_{1.74}\text{-0h}$ and $\text{MnSi}_{1.74}\text{-336h}$ are shown in Fig. 8d. κ_L was
13 determined by subtracting the electronic contribution κ_e , calculated using the Wiedemann-
14 Franz relationship $\kappa_e = L \times T / \rho$ with $L = 2.4 \times 10^{-8} \text{ W } \Omega \text{ K}^{-2}$, to the total thermal conductiv-
15 ity. The effect of annealing seems to have a weak effect on κ_L as both samples have similar
16 values on the whole temperature range measured. However, due to its significantly higher
17 electrical resistivity, and thus lower κ_e , $\text{MnSi}_{1.74}\text{-336h}$ has κ approximately 10 % lower
18 than $\text{MnSi}_{1.74}\text{-0h}$ around 773 K. The maximum ZT of $\text{MnSi}_{1.74}\text{-0h}$ is about 0.41 at 773 K
19 which is in agreement with most literature data for undoped HMS. However, the large
20 decrease of PF after 336 h annealing, lowers the maximum ZT down to 0.36 at 773 K.
21
22
23
24
25
26
27
28
29
30

31 32 33 4 Conclusion

34
35 This work presents a synchrotron powder X-ray diffraction study of two sets of MnSi_x sam-
36 ples synthesized by magnesio-reduction. In the first set of samples, MnSi_x were prepared
37 with different nominal composition ($x = 1.65, 1.74$ and 1.80) and annealed at 900 K for
38 48 h. Single phase HMS was obtained for $x = 1.74$ while MnSi and Si secondary phases
39 were observed for $x = 1.65$ and 1.80 , respectively. Similar modulation vector component
40 $\gamma \sim 1.736$, which is related to the genuine Si stoichiometry x of the materials, were de-
41 termined by Rietveld refinement. This reveals that the commonly accepted Mn-Si phase
42 diagram is incorrect. Instead of being an intermediate solid-solution, MnSi_x is more cor-
43 rectly described as a defined compound with $x \approx 1.736$ at 900 K. In the second set of
44 samples, HMS with nominal composition $\text{MnSi}_{1.74}$ were annealed at 800 K for different
45 times (0 h, 96 h, 336 h). The heat treatments influence significantly γ which goes from
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 1.7313(2) to 1.7411(1) after 336 h at 800 K. Such structural evolution affects directly the
4 electronic band structure of the material and especially the charge carrier concentration
5 which is expected to drop. It results in a higher electrical resistivity (+45 %), a higher
6 Seebeck coefficient (+7 %) and a significantly lower PF (-19 %) for the sample annealed
7 for the longest time. However, the effect on ZT is partially compensated by the reduction
8 of κ_e resulting in a -12 % decrease of the maximum ZT .
9
10
11
12
13
14
15
16

17 The present results show that γ is function of the temperature but the structural transi-
18 tion is kinetically slow below 800 K, meanings that past comparisons of HMS synthesized
19 through different processes should be critically evaluate again, since the thermal history
20 of the sample has a strong influence on the TE properties and their evolution upon pro-
21 longed annealing. In particular significant gain in ZT for the synthetic or shaping methods
22 implying a temperature quenching as the use of 'ribbon growth on substrate'^{13,28,29} and
23 SPS sintering^{7,12,14,30} should be always examined on the long period as such gain could
24 be only transient due to the meta-stability of phase with low γ . The fact is even more sup-
25 ported by the large correlation in the literature between the value of γ and the annealing
26 temperature of the materials before quenching. From an application point of view, this
27 needs to be taken into account when optimizing the legs geometry and predicting the long
28 term performance of HMS-based TE generators under real application conditions.
29
30
31
32
33
34
35
36
37
38
39
40
41

42 **Acknowledgements**

43 This work was supported by the Japan Society for the Promotion of Science (grants number
44 PE19749). TM acknowledges JST Mirai JPMJMI19A1 for support. Francis Gouttefange as
45 is acknowledged for SEM images and EDS analyses performed on the CMEBA platform
46 belonging to the ScanMAT unit (UMS 2001, University of Rennes 1) and which received
47 a financial support from the European Union (CPER-FEDER 2007-2014). The authors
48 acknowledge Bryan Briac for support work in synthesis and Christopher Hassam for writing
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 assistance and proofreading
4
5
6
7

8 **References**

9


- 10
11 (1) Meroz, O.; Ben-Ayoun, D.; Beerli, O.; Gelbstein, Y. Development of $\text{Bi}_2\text{Te}_{2.4}\text{Se}_{0.6}$ alloy
12 for thermoelectric power generation applications. *J. Alloys Compd.* **2016**, *679*, 196–
13 201.
14
15
16
17
18 (2) Srinivasan, B.; Le Tonquesse, S.; Gellé, A.; Bourgès, C.; Monier, L.; Ohkubo, I.;
19 Halet, J.-F.; Berthebaud, D.; Mori, T. Screening of Transition (Y, Zr, Hf, V, Nb, Mo,
20 Ru) and Rare-earth (La, Pr) Elements as Potential Effective Dopants for Thermoelec-
21 tric GeTe – an Experimental and Theoretical Appraisal. *J. Mater. Chem. A* **2020**, *8*,
22 19805–19821.
23
24
25
26
27
28 (3) Ben-Ayoun, D.; Sadia, Y.; Gelbstein, Y. High temperature thermoelectric properties
29 evolution of $\text{Pb}_{1-x}\text{Sn}_x\text{Te}$ based alloys. *J. Alloys Compd.* **2017**, *722*, 33–38.
30
31
32
33 (4) LeBlanc, S.; Yee, S. K.; Scullin, M. L.; Dames, C.; Goodson, K. E. Material and manu-
34 facturing cost considerations for thermoelectrics. *Renew. Sust. Energ. Rev.* **2014**, *84*,
35 313–317.
36
37
38
39 (5) Le Tonquesse, S.; Hassam, C.; Michiue, Y.; Matsushita, Y.; Pasturel, M.; Mori, T.;
40 Suzuki, T. S.; Berthebaud, D. Crystal structure and high temperature X-ray diffraction
41 study of thermoelectric chimney-ladder FeGe_γ ($\gamma \approx 1.52$). *J. Alloys Compd.* **2020**,
42 *846*, 155696.
43
44
45
46
47
48 (6) Liu, W.-D.; Chen, Z.-G.; Zou, J. Eco-Friendly Higher Manganese Silicide Thermoelec-
49 tric Materials: Progress and Future Challenges. *Adv. Energy Mater.* **2018**, *8*, 1800056.
50
51
52
53 (7) Miyazaki, Y.; Igarashi, D.; Hayashi, K.; Kajitani, T.; Yubuta, K. Modulated crystal
54
55
56
57
58
59
60

- 1
2
3 structure of chimney-ladder higher manganese silicides MnSi_γ ($\gamma \approx 1.74$). *Phys. Rev.*
4 *B* **2008**, *78*, 214104.
5
6
7
8 (8) Van Smaalen, S. Symmetry of composite crystals. *Phys. Rev. B* **1991**, *43*, 11330–
9 11341.
10
11
12 (9) Lee, H.; Kim, G.; Lee, B.; Kim, J.; Choi, S.-M.; Lee, K. H.; Lee, W. Effect of Si content
13 on the thermoelectric transport properties of Ge-doped higher manganese silicides.
14 *Scr. Mater.* **2017**, *135*, 72–75.
15
16
17
18 (10) Vives, S. Microstructure control and transport properties of incommensurate man-
19 ganese silicide based alloys for thermoelectricity. PhD theses, Université de Bordeaux,
20 2015.
21
22
23
24
25 (11) Akselrud, L.; Cardoso Gil, R.; Wagner-Reetz, M.; Grin, Y. Disorder in the composite
26 crystal structure of the manganese ‘disilicide’ $\text{MnSi}_{1.73}$ from powder X-ray diffraction
27 data. *Acta Cryst.* **2015**, *B71*, 707–712.
28
29
30
31
32 (12) Kikuchi, Y.; Nakajo, T.; Hayashi, K.; Miyazaki, Y. High temperature X-ray diffraction
33 study on incommensurate composite crystal MnSi_γ -(3+1)-dimensional superspace
34 approach. *J. Alloys Compd.* **2014**, *616*, 263–267.
35
36
37
38 (13) Pichon, P.-Y. et al. Stability and thermoelectric performance of doped higher man-
39 ganese silicide materials solidified by RGS (ribbon growth on substrate) synthesis. *J.*
40 *Alloys Compd.* **2020**, 154602.
41
42
43
44
45 (14) Le Tonquesse, S.; Dorcet, V.; Joanny, L.; Demange, V.; Prestipino, C.; Guo, Q.; Berthe-
46 baud, D.; Mori, T.; Pasturel, M. Mesostructure - thermoelectric properties relation-
47 ships in $\text{V}_x\text{Mn}_{1-x}\text{Si}_{1.74}$ ($x = 0, 0.04$) Higher Manganese Silicides prepared by magne-
48 siothermy. *J. Alloys Compd.* **2020**, *816*, 152577.
49
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3 (15) Le Tonquesse, S.; Verastegui, Z.; Huynh, H.; Dorcet, V.; Guo, Q.; Demange, V.;
4 Prestipino, C.; Berthebaud, D.; Mori, T.; Pasturel, M. Magnesioreduction Synthe-
5 sis of Co-Doped β -FeSi₂: Mechanism, Microstructure, and Improved Thermoelectric
6 Properties. *ACS Appl. Energy Mater.* **2019**, *12*, 8525–8534.
7
8
9
10
11
12 (16) Petříček, V.; Dušek, M.; Palatinus, L. Crystallographic Computing System JANA2006:
13 General features. *Z. Kristall.* **2014**, *229*, 345–352.
14
15
16
17 (17) Stephens, P. W. Phenomenological model of anisotropic peak broadening in powder
18 diffraction. *J. Appl. Cryst.* **1999**, *32*, 281–289.
19
20
21
22 (18) Leineweber, A.; Petříček, V. Microstrain-like diffraction-line broadening as exhibited
23 by incommensurate phases in powder diffraction patterns. *J. Appl. Cryst.* **2007**, *40*,
24 1027–1034.
25
26
27
28 (19) Bérar, J.-F.; Lelann, P. E.s.d.'s and estimated probable error obtained in Rietveld re-
29 finements with local correlations. *J. Appl. Cryst.* **1991**, *24*, 1–5.
30
31
32
33 (20) Gokhale, A.; Abbaschian, G. Binary Alloys Phase Diagrams, Second Edition. **1990**,
34
35
36 (21) Toby, B. H. R factors in Rietveld analysis: How good is good enough? *Powder Diffr.*
37 **2006**, *21*, 67–70.
38
39
40
41 (22) Miyazaki, Y.; Hamada, H.; Hayashi, K.; Hayashi, K. Crystal Structure and Ther-
42 moelectric Properties of Lightly Vanadium-Substituted Higher Manganese Silicides
43 (Mn_{1-x}V_x)Si_γ. *J. Electron. Mater.* **2017**, *46*, 2705–2709.
44
45
46
47 (23) Chen, X.; Girard, S. N.; Meng, F.; Lara-Curzio, E.; Jin, S.; Goodenough, J. B.; Zhou, J.;
48 Shi, L. Approaching the Minimum Thermal Conductivity in Rhenium-Substituted
49 Higher Manganese Silicides. *Adv. Energy Mater.* **2014**, *4*, 1400452.
50
51
52
53
54 (24) Migas, D. B.; Shaposhnikov, V. L.; Filonov, A. B.; Borisenko, V. E.; Dorozhkin, N. N. Ab
55
56
57
58
59
60

- 1
2
3 initio study of the band structures of different phases of higher manganese silicides.
4
5 *Phys. Rev. B* **2008**, *77*, 075205.
6
7
- 8 (25) Fredrickson, D. C.; Lee, S.; Hoffmann, R. The Nowotny Chimney Ladder Phases :
9
10 Whence the 14 Electron Rule? *Inorg. Chem.* **2004**, *43*, 6159–6167.
11
12
- 13 (26) Imai, Y.; Watanabe, A. Consideration of the validity of the 14 valence electron rule
14
15 for semiconducting chimney-ladder phase compounds. *Intermetallics* **2005**, *13*, 233–
16
17 241.
18
19
- 20 (27) Nishida, I. Semiconducting properties of nonstoichiometric manganese silicides. *J.*
21
22 *Mater. Sci.* **1972**, 435–440.
23
24
- 25 (28) Ghodke, S.; Sobota, R.; Berthebaud, D.; Pichon, P.-Y.; Navone, C.; Takeuchi, T. Effect
26
27 of Re Substitution on the Phase Stability of Complex MnSi_γ . *J. Electron. Mater.* **2019**,
28
29 *48*, 5827–5834.
30
31
- 32 (29) Ghodke, S.; Hiroishi, N.; Yamamoto, A.; Ikuta, H.; Matsunami, M.; Takeuchi, T. En-
33
34 hanced Thermoelectric Properties of W- and Fe-Substituted MnSi_γ . *J. Electron. Mater.*
35
36 **2016**, *45*, 5279–5284.
37
38
- 39 (30) Kikuchi, Y.; Miyazaki, Y.; Saito, Y.; Hayashi, K.; Yubuta, K.; Kajitani, T. Enhanced
40
41 Thermoelectric Performance of a Chimney-Ladder $\text{Mn}_{1-x}\text{Cr}_x\text{Si}_\gamma$ ($\gamma \sim 1.7$) Solid Solu-
42
43 tion. *Jpn. J. Appl. Phys.* **2012**, *51*, 085801.
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Graphical TOC Entry


HMS power factor only depends on the annealing temperature and duration and not on the composition.