

CONTENTS

Section 1. – Overview of Thermal Conductivity in Solid Materials

Chapter 1.1 – Theory of Thermal Conductivity (Jihui Yang)

| | |
|---------------------------------|----|
| • Introduction | 1 |
| • Simple Kinetic Theory | 2 |
| • Electronic Thermal Conduction | 3 |
| • Lattice Thermal Conductivity | 9 |
| • Summary | 17 |
| • References | 17 |

Chapter 1.2 – Thermal Conductivity of Metals (Ctirad Uher)

| | |
|--|----|
| • Introduction | 21 |
| • Carriers of Heat in Metals | 22 |
| • The Drude Model | 24 |
| • Specific Heat of Metals | 29 |
| • The Boltzmann Equation | 32 |
| • Transport Coefficients | 35 |
| • Electrical Conductivity | 40 |
| • Electrical Thermal Conductivity | 44 |
| • Scattering Processes | 46 |
| • Impurity Scattering | 46 |
| • Electron-Phonon Scattering | 50 |
| • Electron-Electron Scattering | 61 |
| • Effect of e-e Processes on Electrical Resistivity | 64 |
| • Effect of e-e Processes on Thermal Resistivity | 69 |
| • Lattice Thermal Conductivity | 73 |
| • Phonon Thermal Resistivity Limited By Electrons | 73 |
| • Other Processes Limiting Phonon Thermal Conductivity in Metals | 77 |
| • Thermal Conductivity of Real Metals | 79 |
| • Pure Metals | 79 |
| • Alloys | 86 |
| • Conclusion | 87 |
| • References | 88 |

Chapter 1.3 – Thermal Conductivity of Insulators and Glasses**(Vladimir Murashov and Mary Anne White)**

| | |
|---|-----|
| • Introduction | 93 |
| • Phononic Thermal Conductivity in Simple, Crystalline Insulators | 94 |
| • Acoustic Phonons Carry Heat | 94 |
| • Temperature-Dependence of κ | 96 |
| • Impurities | 97 |
| • More Complex Insulators: The Role of Optic Modes | 97 |
| • Molecular and Other Complex Systems | 97 |
| • Optic-Acoustic Coupling | 99 |
| • Thermal Conductivity of Glasses | 100 |
| • Comparison with Crystals | 100 |
| • More Detailed Models | 100 |
| • The Exception: Recent Amorphous Ice Results | 101 |
| • Minimum Thermal Conductivity | 101 |
| • Radiation | 102 |
| • References | 102 |

Chapter 1.4 – Thermal Conductivity of Semiconductors**(G. S. Nolas and H. J. Goldsmid)**

| | |
|---|-----|
| • Introduction | 105 |
| • Electronic Thermal Conductivity in Semiconductors | 106 |
| • Transport Coefficients for a Single Band | 106 |
| • Nondegenerate and Degenerate Approximations | 109 |
| • Bipolar Conduction | 110 |
| • Separation of Electronic and Lattice Thermal Conductivities | 112 |
| • Phonon Scattering in Impure and Imperfect Crystals | 114 |
| • Pure Crystals | 114 |
| • Scattering of Phonons by Impurities | 115 |
| • Boundary Scattering | 117 |
| • Prediction of the Lattice Thermal Conductivity | 118 |
| • References | 120 |

Chapter 1.5 – Semiconductors and Thermoelectric Materials**(G. S. Nolas, J. Yang, and H. J. Goldsmid)**

| | |
|--|-----|
| • Introduction | 123 |
| • Established Materials | 124 |
| • Bismuth Telluride and Its Alloys | 124 |
| • Bismuth and Bismuth-Antimony Alloys | 126 |
| • IV-VI Compounds | 127 |
| • Silicon, Germanium, and Si-Ge Alloys | 128 |
| • Skutterudites | 129 |
| • Binary (Unfilled) Skutterudites | 130 |
| • Effect of Doping on the Co Site | 132 |
| • Filled Skutterudites | 133 |
| • Clathrates | 137 |
| • Half-Heusler Compounds | 141 |
| • Effect of Annealing | 142 |
| • Isoelectronic Alloying on the M and Ni Sites | 142 |
| • Effect of Grain Size Reduction | 144 |

| | |
|---|-----|
| • Novel Chalcogenides and Oxides | 145 |
| • Tl ₉ GeTe ₆ | 146 |
| • Tl ₂ GeTe ₅ and Tl ₂ SnTe ₅ | 146 |
| • CsBi ₄ Te ₆ | 147 |
| • NaCo ₂ O ₄ | 147 |
| • Summary | 149 |
| • References | 149 |

Chapter 1.6 – Thermal Conductivity of Superlattices (G. D. Mahan)

| | |
|-----------------------------------|-----|
| • Introduction | 153 |
| • Parallel to Layers | 154 |
| • Perpendicular to Layers | 154 |
| • Thermal Boundary Resistance | 154 |
| • Multilayer Interference | 156 |
| • What is Temperature? | 157 |
| • Superlattices with Thick Layers | 159 |
| • “Non-Kapitzic” Heat Flow | 161 |
| • Analytic Theory | 162 |
| • Summary | 163 |
| • References | 164 |

Chapter 1.7 – Experimental Studies on Thermal Conductivity of Thin Film and Superlattices (Bao Yang and Gang Chen)

| | |
|--|-----|
| • Introduction | 167 |
| • Thermal Conductivity of Metallic Thin Films | 169 |
| • Thermal Conductivity of Dielectric Films | 171 |
| • Amorphous SiO ₂ Thin Films | 171 |
| • Thin Film Coatings | 173 |
| • Diamond Films | 174 |
| • Multilayer Interference | 174 |
| • Thermal Conductivity of Semiconductor and Semimetal Thin Films | 174 |
| • Silicon Thin Films | 175 |
| • Semimetal Thin Films | 177 |
| • Semiconductor Superlattices | 178 |
| • Conclusions | 182 |
| • Acknowledgments | 182 |
| • References | 182 |

Section 2 – Measurement Techniques**Chapter 2.1 – Measurement Techniques and Considerations for Determining Thermal Conductivity of Bulk Materials (Terry M. Tritt and David Weston)**

| | |
|--|-----|
| • Introduction | 187 |
| • Steady State Method (Absolute Method) | 188 |
| • Overview of Heat Loss and Thermal Contact Issues | 189 |
| • Heat Loss Terms | 191 |
| • The Comparative Technique | 193 |
| • The Radial Flow Method | 195 |
| • Laser-Flash Diffusivity | 197 |

| | |
|--|-----|
| • The Pulse-power Method (“Maldonado” Technique) | 199 |
| • Parallel Thermal Conductance Technique | 200 |
| • Z-Meters or Harman Technique | 201 |
| • Summary | 202 |
| • References | 202 |

Chapter 2.2 – Experimental Techniques for Thin–Film Thermal Conductivity

Characterization (T. Borca-Tasciuc and G. Chen)

| | |
|---|-----|
| • Introduction | 205 |
| • Electrical Heating and Sensing | 208 |
| • Cross-Plane Thermal Conductivity Measurements of Thin Films | 208 |
| • The 3ω Method | 208 |
| • Steady-State Method | 213 |
| • In-Plane Thermal Conductivity Measurements | 214 |
| • Membrane Method | 216 |
| • Bridge Method | 222 |
| • In-Plane Thermal Conductivity Measurement without Substrate Removal | 225 |
| • Optical Heating Methods | 225 |
| • Time Domain Pump-and-Probe Methods | 226 |
| • Frequency-Domain Photothermal and Photoacoustic Methods | 230 |
| • Photothermal Reflectance Method | 230 |
| • Photothermal Emission Method | 230 |
| • Photothermal Displacement Method | 231 |
| • Photothermal Deflection Method (Mirage Method) | 231 |
| • Photoacoustic Method | 231 |
| • Optical-Electrical Hybrid Methods | 232 |
| • Summary | 233 |
| • Acknowledgments | 234 |
| • References | 234 |

Section 3 – Thermal Properties and Applications of Emerging Materials

Chapter 3.1 - Ceramics and Glasses (Rong Sun and Mary Anne White)

| | |
|---|-----|
| • Introduction | 239 |
| • Ceramics | 239 |
| • Traditional Materials with High Thermal Conductivity | 240 |
| • Aluminum Nitride (AlN) | 240 |
| • Silicon Nitride (Si_3N_4) | 243 |
| • Alumina (Al_2O_3) | 244 |
| • Novel Materials with Various Applications | 244 |
| • Ceramic Composites | 244 |
| • Diamond Film on Aluminum Nitride | 244 |
| • Silicon Carbide Fiber-reinforced Ceramic Matrix Composite (SiC-CMC) | 244 |
| • Carbon Fiber-incorporated Alumina Ceramics | 245 |
| • Ceramic Fibers | 245 |
| • Glass-ceramic Superconductor | 245 |
| • Other Ceramics | 246 |

| | |
|---|-----|
| • Rare-earth Based Ceramics | 246 |
| • Magnesium Silicon Nitride ($MgSiN_2$) | 247 |
| • Thermoelectric Ceramics | 247 |
| • Glasses | 248 |
| • Introduction | 248 |
| • Chalcogenide Glasses | 248 |
| • Other Glasses | 248 |
| • Conclusions | 249 |
| • References | 250 |
| | 250 |

Chapter 3.2 – Thermal Conductivity of Quasicrystalline Materials

(A. L. Pope and Terry M. Tritt)

| | |
|---|-----|
| • Introduction | 255 |
| • Contributions to Thermal Conductivity | 257 |
| • Low-Temperature Thermal Conduction in Quasicrystals | 257 |
| • Poor Thermal Conduction in Quasicrystals | 258 |
| • Glasslike Plateau in Quasicrystalline Materials | 258 |
| • Summary | 259 |
| • References | 259 |

Chapter 3.3 – Thermal Properties of Nanomaterials and Nanocomposites

(T. Savage and A. M. Rao)

| | |
|--|-----|
| • Nanomaterials | 262 |
| • Carbon Nanotubes | 262 |
| • Electrical Conductivity, σ | 262 |
| • Thermoelectric Power (TEP) | 265 |
| • Thermal Conductivity, κ | 271 |
| • Heat Capacity, C | 274 |
| • Nanowires | 276 |
| • Electrical Conductivity | 276 |
| • Thermoelectric Power | 277 |
| • Thermal Conductivity and Heat Capacity | 278 |
| • Nanoparticles | 278 |
| • Nanocomposites | 279 |
| • Electrical Conductivity | 279 |
| • Thermal Conductivity | 280 |
| • Applications | 280 |
| • References | 282 |

Index

285