

Impact of Coinage Metal Insertion on the Thermoelectric Properties of GeTe Solid-State Solutions

Bhuvanesh Srinivasan, Romain Gautier, Francesco Gucci, Bruno Fontaine, Jean-François Halet, François Cheviré, Catherine Boussard-Plédel, Michael J. Reece, Bruno Bureau

► To cite this version:

Bhuvanesh Srinivasan, Romain Gautier, Francesco Gucci, Bruno Fontaine, Jean-François Halet, et al.. Impact of Coinage Metal Insertion on the Thermoelectric Properties of GeTe Solid-State Solutions. *Journal of Physical Chemistry C*, 2018, 122 (1), pp.227-235. 10.1021/acs.jpcc.7b10839 . hal-01709523v2

HAL Id: hal-01709523

<https://univ-rennes.hal.science/hal-01709523v2>

Submitted on 29 Mar 2018

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.

1
2
3 **Impact of Coinage Metal Insertion on the Thermoelectric Properties of GeTe**
4
5 **Solid-State Solutions**
6
7
8

9 Bhuvanesh Srinivasan^{a*}, Régis Gautier^{a*}, Francesco Gucci^b, Bruno Fontaine^a, Jean-François Halet^a,
10
11 François Chevire^a, Catherine Boussard-Pledel^a, Michael J. Reece^b and Bruno Bureau^a
12
13

14 ^a Institut des Sciences Chimiques de Rennes, UMR 6226, CNRS- Ecole Nationale Supérieure de Chimie de Rennes-
15
16 Université de Rennes 1, 35042 Rennes, France.
17
18

19 ^b School of Engineering and Materials Science, Queen Mary University of London, London E1 4NS, United Kingdom.
20
21

22 * Correspondence – bhuvanesh.srinivasan@univ-rennes1.fr; Tel.: +33-223233688
23
24 regis.gautier@ensc-rennes.fr; Tel.: +33-223238122
25
26

27 † *Electronic Supplementary Information (ESI) available*
28
29
30
31
32

33 **Abstract**
34
35

36 A comprehensive study on the thermoelectric effect of Ag substitution in GeTe solid solutions, a
37 congenital base for high efficient TAGS-m $[(\text{GeTe})_m(\text{AgSbTe}_2)_{100-m}]$ thermoelectric materials, was
38 performed. First-principles calculations were carried out to probe the changes arising from doping on
39 the electronic band structure of GeTe, which exhibits a rhombohedral (r) structure at temperatures
40 lower than 700 K. Aliovalent Ag substitution in GeTe increases the hole concentration and decreases the
41 thermoelectric figure of merit (zT) due to the reduction of the Seebeck coefficient, which is ascribed
42 mainly to the lowering of the Fermi level together with the loss of band degeneracy. Band structure and
43 effective mass calculations of these doped materials also point to a soaring contribution from several
44 hole pockets in the valence band. First-principles calculations carried out with two other group-11
45 transition metals (Cu, Au) reveal that silver substitution has the lowest impact on the thermopower of r-
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 GeTe. A mean zT of ~ 0.85 at 773 K is achieved for $\text{Ge}_{1-x}\text{Ag}_x\text{Te}$ ($x \leq 0.04$) solid solutions. The study
4 highlights the limits in doping just a coinage metal to GeTe and recapitulates the need for pair
5 substitution to enhance the thermoelectric properties of GeTe-based solid-state solutions.
6
7
8
9
10
11
12

13 **1. Introduction**
14

15 The global need for energy management, particularly the conversion of waste heat to useful electricity is
16 becoming increasingly important owing to recent environmental and energy concerns ¹⁻³. Among the
17 several approaches for solid-state compound conversion between heat and electricity including fuel
18 cells⁴, photovoltaics⁵, batteries⁶ and supercapacitors⁶, thermoelectric (TE) devices have significant
19 potential in tackling the challenges of energy sustainability offering excellent features: extensive
20 lifetime, highly reliable and scalable, environmentally friendly, quiet, lower maintenance costs, etc. ⁷⁻⁹.
21
22 The thermoelectric material's potential to convert waste heat into electricity is quantified by the
23 dimensionless figure of merit zT as given by equation (1),
24
25

$$zT = \frac{S^2 \sigma T}{\kappa_{total}} \quad (1)$$

26 where S , σ , T and κ_{total} are the Seebeck coefficient, electrical conductivity, temperature, and total
27 thermal conductivity, respectively.
28
29

30 The fact that these thermoelectric transport properties are highly interrelated, throws a greater
31 challenge in enhancing zT . Advances in recent times show that it is feasible to enhance zT by a number
32 of approaches: Quantum confinement of electron charge carriers ¹⁰; synergistic nano-structuring ¹¹⁻¹⁴;
33 nano-inclusions which enable acoustic phonon scatterings ^{15,16}; electron filtering ¹⁷; convergence of
34 electronic band valleys ¹⁸⁻²⁰; fostering resonant levels by impurities inside the valence band ²¹; alloying
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 to create point defects^{22,23}; and complex crystal structures like skutterudites^{24,25}, Zintl compounds^{26,27},
4
5 hetero-structured superlattice thin-films²⁸ and even semi-conducting glasses²⁹⁻³².
6
7

8 Amongst the state-of-the-art thermoelectric materials, the extensively studied PbTe based materials are
9 limited by their toxicity for any practical applications, despite their high zT. Recently, GeTe based
10 materials have emerged as a clear alternative choice. Ge_{0.87}Pb_{0.13}Te with/without doping of 3 mol%
11 Bi₂Te₃ have reportedly shown an impressive zT ~ 2 in the temperature range 700-773 K due to
12 thermodynamically driven phase segregations and band convergence caused by the donor dopant
13 capability of Bi and Pb³³⁻³⁶. However, the concentration of Pb is still quite high (hazardous) in these
14 materials. High zT values around 750 K have been attained by simple solid-state substitution of Ge in
15 GeTe by 10 mol% Sb (zT ~ 1.8)³⁷, 6 mol% Bi (zT ~ 1.3)³⁸, 5 mol% Mn (zT ~ 1.3)³⁹, 2.5 mol% Sn + 2.5
16 mol% Pb (zT ~ 1.2)⁴⁰ and 2 mol% In (zT ~ 1.3)⁴¹.
17
18

19 Other well established classes of high performance materials involving carrier and phonon engineering
20 of GeTe are the so-called TAGS alloys with composition (GeTe)_x(AgSbTe₂)_{1-x} exhibiting zT values of more
21 than 1⁴²⁻⁴⁵. Similar values of zT at mid-temperature ranges (600-800 K) were achieved for different
22 isovalent substitution of TAGS, e.g., substitution of Ag⁺ by Li⁺⁴⁶, Sb³⁺ by In³⁺⁴⁷, Ge²⁺ by Sn²⁺⁴⁸ and
23 aliovalent substitution of Ge²⁺ by Dy⁺³⁴⁹. Sb and Ag are the principle dopants in TAGS. Several studies
24 have clearly explained the structure and thermoelectric properties of the Ge-Sb-Te system, to
25 emphasize the role of Sb in GeTe^{37,50,51}, but not much information is available for the Ge-Ag-Te system.
26 Very recently, Levin⁵² reported some interesting findings by correlating variations of the Seebeck
27 coefficient with ¹²⁵Te-NMR results on GeTe based materials, where a small concentration of Ge was
28 substituted by Ag and/or Sb. However, there have been no reports on the complete thermoelectric
29 properties (zT calculations) of Ge_{1-x}Ag_xTe (0 ≤ x ≤ 0.1) compounds.
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

The crystal structure of GeTe-based compounds undergoes a second-order phase transition from rhombohedral symmetry (low temperature phase) to cubic symmetry (high temperature phase) at around 700 K^{36,44}. Some previous theoretical calculations of density-functional theory (DFT) type carried out on pristine GeTe suggest the presence of a large number of Ge vacancies leading to high concentration of holes in the valence band⁵³, and the displacement of Ge and Te atoms as the main reason for the structural transition⁵⁴. Hoang et al.⁵⁵ performed first-principles calculations by assuming a rock-salt NaCl-structure for GeTe to provide some insights on the role of dopants in TAGS alloys. But the band structure calculations on the rhombohedral phase (below 700 K) of GeTe have not been exploited until recently⁵⁶. The goal of this article is to exclusively elucidate the effects of partially replacing Ge by coinage metals (M = Cu, Ag and Au) on the band structure and transport properties of the rhombohedral Ge_{1-x}M_xTe system. Indeed, we report herein the decline in the thermoelectric performance of *p*-type Ge_{1-x}Ag_xTe high quality crystalline ingots with the increase in Ag concentration. The solid-state solutions also exhibit a low lattice thermal conductivity of ~1 W/mK at 773 K, on par with other high performance TE materials. The decrease in zT with Ag content is primarily attributed to the reduction of the Seebeck coefficient, which arises due to the following reasons: (i) the substitution of Ag⁺ at Ge²⁺ site in GeTe enhances the *p*-type carrier concentration due to the aliovalent nature of Ag⁺ with respect of Ge²⁺; (ii) the loss of band degeneracy; and (iii) the lowering of the Fermi level (E_F). The distinct increase in the electronic part of the thermal conductivity upon Ag doping plays also a role in the reduction of zT. The transport properties of GeTe compounds computed within a semi-classical approach show that among the coinage metals (Cu, Ag and Au), silver outperforms the others.

2. Materials and Methods**Reagents**

Ge (Umicore, 5N), Te (JGI, 5N) and Ag (Alfa Aesar, 99.999%) were used for synthesis without involving any further purification process.

Synthesis

Samples of $\text{Ge}_{1-x}\text{Ag}_x\text{Te}$ ($x = 0.00\text{-}0.06$) solid-state solutions were synthesized using the vacuum-sealed tube melting processing. Appropriate stoichiometric amounts of the starting elements of Ge, Ag and Te were introduced into a fused silica tube that had previously been cleaned with hydrofluoric (HF) acid and distilled water and dried under vacuum. The ampoules were sealed under a vacuum of 10^{-6} Torr, then placed in a rocking furnace and slowly heated up to 1000 °C over a period of 12 hours, then held at that temperature for 15 hours and slowly cooled down to room temperature over 12 hours. The obtained ingots were cut and polished to required shapes and dimensions for various thermoelectric measurements.

Powder X-ray diffraction

X-ray diffraction (XRD) patterns were recorded at room temperature in the 2θ range 15-120° with a step size of 0.026° and a scan time per step of 400 s using a PANalytical X'Pert Pro diffractometer (Cu $K-L_{2,3}$ radiation, $\lambda = 1.5418 \text{ \AA}$, PIXcel 1D detector). $\text{Ge}_{1-x}\text{Ag}_x\text{Te}$ lattice parameters were estimated from Lebail-type profile fits carried out with the Fullprof program using on the hexagonal cell of the $R3m$ space group and the Pseudo-Voigt profile function⁵⁷.

Hall measurements

The Hall measurements were carried out at room temperature using a home-made four-point probe setup (Van der Pauw method), where a fixed magnetic field of 0.112 T and dc current of 15 mA was

1
2
3 applied. The measurements were made on square-shaped samples of dimensions ~5x5x2 mm³. The
4 carrier concentration (n) and mobility (μ) were computed from carrier sheet density (n_s), sheet
5 resistance (R_s) and Hall Voltage (V_H) using the following equations,
6
7
8
9

10
11
$$n_s = n \times t = \frac{IB}{e|V_H|} \quad (2)$$

12
13

14
$$\mu = 1/(en_s R_s) \quad (3)$$

15

16 where e, B, I and t are the charge of the electron, magnetic field, current and thickness of the sample,
17 respectively. The values of carrier density obtained were quite consistent with a standard deviation of
18 less than 2%.

23
24 **Electrical and thermal transport**

25
26 The electrical conductivity and Seebeck coefficients were measured simultaneously from room
27 temperature to 773 K using a commercial instrument (LSR-3, Linseis Inc.), in He atmosphere. The
28 measurements were made on parallelepiped-shaped samples of dimension ~10 x 2 x 2 mm³.

32
33 The thermal diffusivity D was measured from room temperature to 773 K using the laser flash diffusivity
34 method in a Netzsch LFA-457 instrument. Disc shaped samples of 10 mm diameter and ~2 mm thickness
35 were used for the measurements. The heat capacity, C_p , was derived using the Dulong–Petit relation as
36
37 in equation (4),

43
44
$$C_p = 3R/M \quad (4)$$

45

46 where R is the gas constant and M is the molar mass. Dulong–Petit relation holds well for such materials

47
48
49 41,47,50,58,59

50
51
52 The total thermal conductivity κ was calculated using equation (4),

53
54
55
$$\kappa_{total} = DC_p\rho \quad (5)$$

56
57
58
59
60

1
2
3 where ρ is the density of the sample. The density of the discs was measured using Archimedes' principle.
4
5

6 The uncertainty in the results for the values of electrical and thermal transport properties are ~5% and
7
8 ~7%, respectively. Error bars are not shown in the figures to facilitate the readability of the curves.
9

10
11 **Microscopic analysis**
12

13
14 Scanning electron microscopy (SEM) and Energy Dispersive X-Ray Spectroscopy (EDX) analysis were
15 performed using a JEOL JSM 7100F microscope on polished bulk surface of the samples.
16

17
18 **Computational procedures**
19

20
21 DFT geometry optimizations of $M_xGe_{1-x}Te$ ($x = 0.00, 0.042$; $M = Cu, Ag, Au$) were carried out with the
22 CASTEP16.1⁶⁰ code using the GGA PBE functional⁶¹. Dispersion corrections were added in the
23 calculations within the scheme proposed by Tkatchenko and Scheffler⁶². In order to model the crystal
24 structure of $M_{0.042}Ge_{0.958}Te$, a supercell ($2 \times 2 \times 2$) was built from the hexagonal cell of GeTe. The $P-3m1$
25 (No. 164) space group was considered for both $M_xGe_{1-x}Te$ models ($x = 0.00, 0.042$). Cell parameters and
26 atomic positions of $M_{0.042}Ge_{0.958}Te$ were both relaxed. All ultra-soft pseudopotentials were generated
27 using the OTF_ultrasoftpseudopotential generator included in the program. The cut-off energy for
28 plane-waves was set at 500 eV. The electronic wave function was sampled with 110 k -points in the first
29 Brillouin zone using the Monkhorst-Pack method⁶³. For the electronic band structures, we used the full-
30 potential linearized augmented plane wave (FLAPW) approach, as implemented in the WIEN2K code⁶⁴.
31
32 For comparison, the band structure of GeTe was computed using the same unit cell and space group as
33 $M_{0.042}Ge_{0.958}Te$. A plane wave cut-off corresponding to $R_{MT}K_{max} = 7$ was used. The radial wave functions
34 inside the non-overlapping muffin-tin spheres were expanded up to $l_{max} = 12$. The charge density was
35 Fourier expanded up to $G_{max} = 12 \text{ \AA}^{-1}$. Total energy convergence was achieved with a Brillouin zone (BZ)
36 integration mesh of 500 k -points.
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54

The carrier effective mass (m^*) was derived for each sample using the measured room temperature Seebeck coefficient (S) and the carrier concentration (n), and considering a single parabolic band model^{65,66}. The chemical potential (μ) can be estimated using equation (6) with $\lambda = 0$ (acoustic-phonon scattering), where $F_j(\mu)$ are the Fermi integrals given by equation (7). The hole effective mass can then be determined from equation (8).

$$S = \frac{K_B}{e} \left\{ \frac{(2 + \lambda)F_{1+\lambda}(\mu)}{(1 + \lambda)F_\lambda(\mu)} - \mu \right\} \quad (6)$$

$$F_j(\mu) = \int_0^\infty \frac{\xi^j d\xi}{1 + e^{(\xi - \mu)}} \quad (7)$$

$$m^* = \frac{\hbar^2}{2k_B T} \left[\frac{n}{4\pi F_{1/2}(\mu)} \right]^{2/3} \quad (8)$$

The electronic transport coefficients for $M_xGe_{1-x}Te$ ($M = Cu, Ag, Au; x = 0.04$) were calculated within the Boltzmann Transport Equation (BTE) with constant relaxation time for the electrons τ and a rigid band structure approximation,^{67,68} as implemented in the BoltzTrap-1.2.5 code⁶⁹. 10,000 k -points in the BZ were used to compute the band derivatives and the density of states for the transport calculations.

3. Results and Discussion

Crystalline ingots of $Ge_{1-x}Ag_xTe$ ($x = 0.00, 0.01, 0.02, 0.04$ and 0.06) were synthesized by vacuum sealed-tube melt processing. Figure 1a shows the room temperature X-ray diffraction pattern of all the samples. Sharp reflections indicate the polycrystalline nature of the synthesized ingots. All the main reflections could be indexed based on a rhombohedral GeTe structure (PDF#47-1079, $R\bar{3}m$ space group). Minor reflections of Ge impurities can be detected in some samples. The rhombohedral phase is further confirmed by the presence of double reflections^{33,37} [(024) and (220)] in the range of 2θ values between 41° to 44° . As shown in Figure 1c, a progressive evolution of the lattice parameters a (decreasing trend)

and c (increasing trend) is observed upon increasing Ag content leading to a continuous decrease of the hexagonal cell volume, as illustrated in Figure 1b. The linear evolution in the lattice parameters for $x = 0.00 - 0.04$ follows the solid-solution Vegard's law, as Ag is progressively incorporated into the GeTe crystal structure.

Figure 1. (a) Powder XRD patterns for $\text{Ge}_{1-x}\text{Ag}_x\text{Te}$ samples, (b) hexagonal cell volume vs. Ag concentration, and (c) evolution of a and c lattice parameters with Ag content.

In our experimental conditions, the maximum solubility of silver in the rhombohedral GeTe phase appears to be between 4 and 6 mol%, as a cubic phase ($Fm-3m$ space group; $a = 5.9118(9) \text{ \AA}$) starts to appear for values of $x \geq 0.06$. This secondary cubic phase was identified as $(\text{Ag},\text{Ge})\text{Te}$, as the estimated lattice parameter is smaller than that of undoped cubic GeTe ($a = 6.02 \text{ \AA}$)^{44,70}. Microscopic data also supports the PXRD results (refer ESI† Figure S1).

The electrical and thermal transport properties of $\text{Ge}_{1-x}\text{Ag}_x\text{Te}$ samples for the values of $x = 0.00$ and 0.02 are pretty much close to $x = 0.01$. Hence, for better visibility, only values of $x = 0.01$, 0.04 and 0.06 are depicted in the forthcoming graphs and sections. The room temperature values of carrier concentration (n) and mobility (μ) obtained from Hall measurements using equations (2) and (3) are reported in Table 1.

Table 1. Hall measurement results (at ~300 K) of carrier concentration, mobility, and computed effective mass for $\text{Ge}_{1-x}\text{Ag}_x\text{Te}$ samples.

x	Carrier Concentration, n		Mobility, μ	Effective mass, m^*
		(cm^{-3})	($\text{cm}^2\text{V}^{-1}\text{s}^{-1}$)	(m_e)
0.01		1.39×10^{21}	31.7	1.84
0.04		2.74×10^{21}	13.7	2.90
0.06		2.52×10^{22}	1.89	12.71

Holes are the major charge carriers (*p*-type), as the Hall voltage is positive in these samples. The carrier concentration value at room temperature increases with increasing Ag content, due to the aliovalent Ag^+ at the Ge^{2+} site in GeTe , which gives rise to extra mobile holes in the system. In pristine GeTe , a Ge vacancy has very low formation energy and is the most easily formed intrinsic defect^{52,53}. The addition of Ag to GeTe can further decrease this vacancy formation energy, thereby leading to a large density of carrier concentrations. The temperature-dependent electrical transport properties of $\text{Ge}_{1-x}\text{Ag}_x\text{Te}$ are shown in Figure 2. The electrical conductivity of all the samples decreases with increasing temperature (Figure 2a), which is the archetypal behavior of degenerate semi-conductors^{31,37,38,71}. As expected, the room temperature hole mobility (μ) decreases with the increase in Ag concentration (Table 1) due to an alloy scattering mechanism, which usually comes into picture in such a case of doping^{31,33,72}. Besides

alloy scattering, the low μ in $\text{Ge}_{0.94}\text{Ag}_{0.06}\text{Te}$ can also be attributed to the presence of an additional cubic phase.

Figure 2. Temperature-dependent (a) electrical conductivity (σ), (b) Seebeck coefficient, (S), (c) Power factor ($PF = S^2\sigma$) of $\text{Ge}_{1-x}\text{Ag}_x\text{Te}$ ($x = 0.01-0.06$) solid-state solutions.

Figure 2b shows the temperature-dependent Seebeck coefficient results. S values being positive for all the composition over the entire temperature range, indicates *p*-type charge carriers, which is consistent with the Hall measurement results. The thermopowers of $\text{Ge}_{1-x}\text{Ag}_x\text{Te}$ show a steadily increasing trend with temperature. With increased Ag content, the change in S values at room temperature is not much evident, but they decrease significantly with increasing temperature. At 773 K, the S value for $\text{Ge}_{0.99}\text{Ag}_{0.01}\text{Te}$ is $\sim 163 \mu\text{V/K}$. It reduces to $\sim 120 \mu\text{V/K}$ for $\text{Ge}_{0.94}\text{Ag}_{0.06}\text{Te}$ at the same temperature. It is

understood that the doping of Ag in GeTe decreases the S value, as it drastically inflates the free carrier concentration.

Mention must be made on the fact that the presence of minor proportion of secondary Ge phases (impurities) in the samples of $\text{Ge}_{1-x}\text{Ag}_x\text{Te}$ ($x = 0.01$ to 0.04) has no significant impact on its TE properties^{36,37,41}.

The temperature dependence of the power factors ($S^2\sigma$) for $\text{Ge}_{1-x}\text{Ag}_x\text{Te}$ are depicted in Figure 2c. The sample with $x = 0.01$ shows a power factor value of $\sim 0.47 \times 10^{-3} \text{ W/mK}^2$ at 310 K, which rises to $\sim 3.7 \times 10^{-3} \text{ W/mK}^2$ at 773 K, whereas the sample with $x = 0.06$ exhibits a lower power factor values of $\sim 0.3 \times 10^{-3} \text{ W/mK}^2$ at 310 K and $\sim 2.9 \times 10^{-3} \text{ W/mK}^2$ at 773 K. Reduction of Seebeck coefficient with Ag content due to local electron imbalance considerably affects the thermoelectric power factor.

Using the experimental data, the effective masses of $\text{Ge}_{1-x}\text{Ag}_x\text{Te}$ samples are estimated using equation (8) and are listed in Table 1. The values of m^* given here are only an estimate, as the calculation considers only a single parabolic band for simplicity. Accurate evaluation of m^* for GeTe based materials is quite complex, as their conduction band structures are not only anisotropic (different along transverse and longitudinal directions) and non-parabolic, but also have a unique corrugated structure in the doping range near the band edges, which cannot be covered in the parabolic band models⁷³. m^* increases gradually from $1.84 m_e$ to $12.71 m_e$ (m_e is the free electron mass) with increasing Ag concentration from 0 to 6 % (Table 1).

In order to study the effect of germanium substitution with silver in rhombohedral GeTe (r-GeTe), DFT calculations were carried out on $\text{Ag}_{0.042}\text{Ge}_{0.958}\text{Te}$ model structure (as it is close to the experimental composition). Previous computational studies on amorphous and cubic GeTe (c-GeTe) showed that the formation energy (to form a defect) becomes lower when Ag atoms replace Ge ones^{74,75}. The DOS computed for r-GeTe and $\text{Ag}_{0.042}\text{Ge}_{0.958}\text{Te}$ are sketched in Figure 3.

Figure 3. Computed DOS for r-GeTe and $\text{Ag}_{0.04}\text{Ge}_{0.96}\text{Te}$ models. The Fermi energy level is set at 0 eV.

Substituting divalent Ge with monovalent Ag decreases the number of electrons and, assuming a rigid band model, shifts the Fermi level downwards. Therefore, the DOS at the Fermi level significantly increases in agreement with the enhancement of charge carrier density upon increase of the silver vs. germanium ratio in the solid solution. According to the Boltzmann equation, the carrier concentration and the Seebeck coefficient have an inverse relationship, so an improvement in one will result in a degradation of the other. This is consistent with the decrease of the Seebeck coefficient measured with the increase of silver content. Kanatzidis et al. showed that the electronic structure of c-GeTe is perturbed by impurities in the concentration range of 1%⁵⁵. As observed in Figure 4, upon substitution of Ge with Ag in r-GeTe, band degeneracy at the valence band maximum (VBM) and conduction band minimum (CBM) of the host material is removed and band splitting occurs in the presence of silver in GeTe. In the band structure of the $\text{Ag}_{0.042}\text{Ge}_{0.958}\text{Te}$ model compound (Figure 4b), the Fermi level lies almost at the top of the valence band. This reinforces the decrease of the Seebeck coefficient with Ag content.

Figure 4. Electronic band structures of pristine r-GeTe (a) and $\text{Ag}_{0.042}\text{Ge}_{0.958}\text{Te}$ (b). In order to compare the band structures, the same supercell has been considered for r-GeTe.

The gradual increase of m^* with increasing Ag concentration, as reported in Table 1, probably results from the increasing contribution of several hole pockets in the valence band of $\text{Ag}_{0.042}\text{Ge}_{0.958}\text{Te}$, as expected from its band structure. Isoelectronic $\text{M}_{0.042}\text{Ge}_{0.958}\text{Te}$ ($\text{M} = \text{Cu}, \text{Au}$) compounds were studied *in silico*. As for the silver analog, substitution of one Ge by a group-11 transition metal hardly modifies the crystal structure of r-GeTe. DOS of $\text{Cu}_{0.042}\text{Ge}_{0.958}\text{Te}$ and $\text{Au}_{0.042}\text{Ge}_{0.958}\text{Te}$ models (Figure S4, ESI†) look very similar to that of the silver analogue shown in Figure 3. In order to evaluate the impact of Ge substitution with group-11 elements, the electronic part of the transport properties was computed using a semi-classical approach. The Seebeck coefficient as a function of the chemical potential is shown in Figure 5. Irrespective of the carrier concentration, the Seebeck coefficient is higher for silver-doped

GeTe compared to its gold and copper congeners. This is consistent with the DOS of $M_{0.042}Ge_{0.958}Te$ ($M = Cu, Ag, Au$), as sketched in Figure S4 (ESI^t).

Figure 5. Seebeck coefficient as a function of the chemical potential (μ), computed at 300 K for $M_{0.042}Ge_{0.958}Te$ ($M = Cu, Ag, Au$) using a semi-classical approach.

The temperature-dependent total thermal conductivity κ_{total} derived from D and C_p using equation (5) is presented in Figure 6a. At 773 K, the κ_{total} value for $Ge_{0.99}Ag_{0.01}Te$ is ~3.05 W/mK and with addition of more Ag, it increases to ~4.02 W/mK for $Ge_{0.94}Ag_{0.06}Te$. It is noteworthy that the κ_{total} value for $Ge_{0.99}Ag_{0.01}Te$ decreases till 673 K and then marginally increases. Such a change of trend was observed for other GeTe based materials, which was ascribed to the second-order phase transition from rhombohedral to cubic phase^{33,36,37,39,44}. This transition temperature decreases from 673 K to 573 K with increase in Ag content from 1 to 6 mol%.

To better understand the impacts of Ag on the thermal transport properties of GeTe, the contributions from electronic and lattice parts are calculated. The lattice thermal conductivity (κ_{latt}) estimated from κ_{total} by subtracting the electronic contribution (κ_e) via Wiedemann-Franz law, as in equation (9),

$$\kappa_e = L\sigma T \quad (9)$$

where κ_e is the electronic thermal conductivity and L is the Lorenz number computed by the condensed version of Single Parabolic Band model with acoustic phonon scattering (SPB-APS)^{76,77}, as in equation (10)

$$L = 1.5 + \exp\left[-\frac{|S|}{116}\right] \quad (10)$$

where Seebeck coefficient (S) is in μVK^{-1} and Lorenz number (L) is in $10^{-8} \text{ W}\Omega\text{K}^2$. The calculated temperature dependent Lorenz number for all the samples are in the range of 2.3×10^{-8} to $1.75 \times 10^{-8} \text{ W}\Omega\text{K}^2$ and is lower than the metallic limit of $2.45 \times 10^{-8} \text{ W}\Omega\text{K}^2$ (ESI†, Figure S3).

Figure 6. Temperature-dependent (a) total thermal conductivity (κ_{total}), (b) lattice (κ_{latt}) and electronic (κ_e) thermal conductivities, (c) zT for $\text{Ge}_{1-x}\text{Ag}_x\text{Te}$ ($x = 0.01-0.06$) solid-state solutions.

The lattice and electronic thermal conductivities are plotted in Figure 6b. As it can be seen, the lattice contribution is relatively low compared to the electronic contribution, and at higher temperatures κ_{latt} is in the order of ~ 1 W/mK, analogous with that of other high performance GeTe based materials^{33,36-40,51,59,78,79} and other state of the art thermoelectric materials like PbTe^{13,71,80-91} and SnTe^{18,21,77,92-94}. Ag substitution helps reducing this lattice contribution, presumably because of increased alloy scattering and phonon interfacial scattering at the grain boundaries. It is in fact the electronic part that affects the total thermal conductivity. At 773 K, κ_e increases conspicuously with Ag doping, thereby contributing to the substantial raise in κ_{total} . More metallic behavior of Ag unfavorably affects the thermal conductivity of GeTe solid-state solutions.

The thermoelectric figure of merit zT as a function of temperature, calculated from the electrical transport and thermal conductivity data, as in equation (1) is shown in Figure 6c. The maximum zT achieved is ~ 0.95 at 773 K for $\text{Ge}_{0.99}\text{Ag}_{0.01}\text{Te}$, which is almost the same as pristine GeTe⁴⁴. zT reduces to ~ 0.57 at 773 K for $\text{Ge}_{0.94}\text{Ag}_{0.06}\text{Te}$. Ag insertion subsides the thermoelectric performance in GeTe mainly due to reduced Seebeck coefficient, arising due to proliferation of the hole concentration. This explains why Ag + Sb pair substituted $\text{Ag}_x\text{Sb}_x\text{Ge}_{50-2x}\text{Te}_{50}$ (TAGS) exhibits exceptional thermoelectric properties, as the opposing effects of excess hole concentration created by Ag (acceptor) insertion is compensated by Sb (donor dopant).

Conclusion

The crystalline ingots of $\text{Ge}_{1-x}\text{Ag}_x\text{Te}$ ($x = 0.00 - 0.06$) have been synthesized by vacuum-sealed tube melting process. The solubility of Ag in r-GeTe was found to be less than 6%. Substitution of Ge by Ag profoundly affects the electronic and thermal transport properties of r-GeTe: (i) it proliferates the charge carrier density due to the aliovalent Ag^+ and the reduction in Ge vacancy formation energy, (ii) it

1
2
3 lowers the Fermi level which lies almost at the top of the valence band, affecting the Seebeck
4 coefficient, (iii) it leads to a loss of band degeneracy, (iv) it also leads to a surge in the contribution of
5 several hole pockets in the valence band, thus increasing the effective mass, and (v) it causes a decrease
6 of the lattice thermal conductivity due to alloy scattering contributing to reduced mobility, but an
7 increase of the electronic thermal conductivity. $\text{Ge}_{1-x}\text{Ag}_x\text{Te}$ ($x \leq 0.04$) exhibits a mean $zT \sim 0.85$ at 773 K.
8
9 First-principles calculations carried out on GeTe substituted with other coinage metals (Cu, Au),
10 demonstrate that silver doped solid solutions exhibit higher thermopower compared to the others. The
11 multiple factors presented in this work demonstrate that substitution by just a coinage metal is not the
12 best choice of a dopant for achieving high zT in GeTe-based thermoelectric materials, and reiterates the
13 need for pair substitution, as like in TAGS where silver and antimony substitute for germanium, to
14 enhance the figure-of-merit of GeTe.
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32

Supporting Information

33
34 Microstructure, Thermal Diffusivity, Lorenz number, and DOS calculations.
35
36
37
38
39
40
41

Author Contributions

42
43 The manuscript was written through contributions of all authors. All authors have given approval to the
44 final version of the manuscript.
45
46
47
48
49
50
51

Notes

52
53 The authors declare no competing financial interest.
54
55
56
57
58
59
60

Acknowledgement

The European Commissions' Horizon 2020 research and innovation program under Marie Skłodowska-Curie GA. 642557 (CoACH-ITN) is gratefully acknowledged for the financial support. Sylvain Tricot (IPR, Rennes) is thanked for Hall measurements. B.S. thanks Manon Louazel (ENSCI, Limoges) and Rémy Baniel (UR1, Rennes) for their short internships.

References

- (1) Vaqueiro, P.; Powell, A. V. Recent Developments in Nanostructured Materials for High-Performance Thermoelectrics. *J. Mater. Chem.* **2010**, *20*, 9577–9584.
- (2) Sootsman, J. R.; Chung, D. Y.; Kanatzidis, M. G. New and Old Concepts in Thermoelectric Materials. *Angew. Chem. Int. Ed.* **2009**, *48*, 8616–8639.
- (3) Kumar, A.; Walder, B. J.; Kunhi Mohamed, A.; Hofstetter, A.; Srinivasan, B.; Rossini, A. J.; Scrivener, K.; Emsley, L.; Bowen, P. The Atomic-Level Structure of Cementitious Calcium Silicate Hydrate. *J. Phys. Chem. C* **2017**, *121*, 17188–17196.
- (4) Jacobson, A. J. Materials for Solid Oxide Fuel Cells. *Chem. Mater.* **2010**, *22*, 660–674.
- (5) Grätzel, M. Recent Advances in Sensitized Mesoscopic Solar Cells. *Acc. Chem. Res.* **2009**, *42*, 1788–1798.
- (6) Liu, C.; Li, F.; Ma, L.-P.; Cheng, H.-M. Advanced Materials for Energy Storage. *Adv. Mater.* **2010**, *22*, E28–E62.
- (7) LaLonde, A. D.; Pei, Y.; Wang, H.; Jeffrey Snyder, G. Lead Telluride Alloy Thermoelectrics. *Mater. Today* **2011**, *14*, 526–532.
- (8) Li, J.-F.; Liu, W.-S.; Zhao, L.-D.; Zhou, M. High-Performance Nanostructured Thermoelectric Materials. *NPG Asia Mater.* **2010**, *2*, 152–158.
- (9) Ma, Y.; Hao, Q.; Poudel, B.; Lan, Y.; Yu, B.; Wang, D.; Chen, G.; Ren, Z. Enhanced Thermoelectric Figure-of-Merit in P-Type Nanostructured Bismuth Antimony Tellurium Alloys Made from Elemental Chunks. *Nano Lett.* **2008**, *8*, 2580–2584.
- (10) Hicks, L. D.; Dresselhaus, M. S. Effect of Quantum-Well Structures on the Thermoelectric Figure of Merit. *Phys. Rev. B* **1993**, *47*, 12727–12731.
- (11) Sootsman, J. R.; Kong, H.; Uher, C.; D'Angelo, J. J.; Wu, C.-I.; Hogan, T. P.; Caillat, T.; Kanatzidis, M. G. Large Enhancements in the Thermoelectric Power Factor of Bulk PbTe at High Temperature by Synergistic Nanostructuring. *Angew. Chem. Int. Ed.* **2008**, *47*, 8618–8622.
- (12) Biswas, K.; He, J.; Blum, I. D.; Wu, C.-I.; Hogan, T. P.; Seidman, D. N.; Dravid, V. P.; Kanatzidis, M. G. High-Performance Bulk Thermoelectrics with All-Scale Hierarchical Architectures. *Nature* **2012**, *489*, 414–418.
- (13) Poudeu, P. F. P.; D'Angelo, J.; Downey, A. D.; Short, J. L.; Hogan, T. P.; Kanatzidis, M. G. High Thermoelectric Figure of Merit and Nanostructuring in Bulk P-Type $\text{Na}_{1-x}\text{Pb}_m\text{Sb}_y\text{Te}_{m+2}$. *Angew. Chem. Int. Ed.* **2006**, *45*, 3835–3839.

- (14) Biswas, K.; He, J.; Zhang, Q.; Wang, G.; Uher, C.; Dravid, V. P.; Kanatzidis, M. G. Strained Endotaxial Nanostructures with High Thermoelectric Figure of Merit. *Nat. Chem.* **2011**, *3*, 160–166.
- (15) Cook, B. A.; Kramer, M. J.; Harringa, J. L.; Han, M.-K.; Chung, D.-Y.; Kanatzidis, M. G. Analysis of Nanostructuring in High Figure-of-Merit $\text{Ag}_{1-x}\text{Pb}_m\text{SbTe}_{2+m}$ Thermoelectric Materials. *Adv. Funct. Mater.* **2009**, *19*, 1254–1259.
- (16) Poudeu, P. F. P.; Guéguen, A.; Wu, C.-I.; Hogan, T.; Kanatzidis, M. G. High Figure of Merit in Nanostructured N-Type $\text{KPb}_m\text{SbTe}_{m+2}$ Thermoelectric Materials. *Chem. Mater.* **2010**, *22*, 1046–1053.
- (17) Zide, J. M. O.; Vashaee, D.; Bian, Z. X.; Zeng, G.; Bowers, J. E.; Shakouri, A.; Gossard, A. C. Demonstration of Electron Filtering to Increase the Seebeck Coefficient in InGaAs/InGaAlAs Superlattices. *Phys. Rev. B* **2006**, *74*, 205335.
- (18) Banik, A.; Shenoy, U. S.; Anand, S.; Waghmare, U. V.; Biswas, K. Mg Alloying in SnTe Facilitates Valence Band Convergence and Optimizes Thermoelectric Properties. *Chem. Mater.* **2015**, *27*, 581–587.
- (19) Pei, Y.; Shi, X.; LaLonde, A.; Wang, H.; Chen, L.; Snyder, G. J. Convergence of Electronic Bands for High Performance Bulk Thermoelectrics. *Nature* **2011**, *473*, 66–69.
- (20) Banik, A.; Shenoy, U. S.; Saha, S.; Waghmare, U. V.; Biswas, K. High Power Factor and Enhanced Thermoelectric Performance of SnTe-AgInTe₂: Synergistic Effect of Resonance Level and Valence Band Convergence. *J. Am. Chem. Soc.* **2016**, *138*, 13068–13075.
- (21) Zhang, Q.; Liao, B.; Lan, Y.; Lukas, K.; Liu, W.; Esfarjani, K.; Opeil, C.; Broido, D.; Chen, G.; Ren, Z. High Thermoelectric Performance by Resonant Dopant Indium in Nanostructured SnTe. *Proc. Natl. Acad. Sci. U. S. A.* **2013**, *110*, 13261–13266.
- (22) Carruthers, P. Theory of Thermal Conductivity of Solids at Low Temperatures. *Rev. Mod. Phys.* **1961**, *33*, 92–138.
- (23) Srinivasan, B.; Gucci, F.; Boussard-Pledel, C.; Cheviré, F.; Reece, M. J.; Tricot, S.; Calvez, L.; Bureau, B. Enhancement in Thermoelectric Performance of N-Type Pb-Deficit Pb-Sb-Te Alloys. *J. Alloys Compd.* **2017**, *729*, 198–202.
- (24) Zhao, W.; Wei, P.; Zhang, Q.; Dong, C.; Liu, L.; Tang, X. Enhanced Thermoelectric Performance in Barium and Indium Double-Filled Skutterudite Bulk Materials via Orbital Hybridization Induced by Indium Filler. *J. Am. Chem. Soc.* **2009**, *131*, 3713–3720.
- (25) Brown, S. R.; Kauzlarich, S. M.; Gascoin, F.; Snyder, G. J. $\text{Yb}_{14}\text{MnSb}_{11}$: New High Efficiency Thermoelectric Material for Power Generation. *Chem. Mater.* **2006**, *18*, 1873–1877.
- (26) Toberer, E. S.; May, A. F.; Snyder, G. J. Zintl Chemistry for Designing High Efficiency Thermoelectric Materials. *Chem. Mater.* **2010**, *22*, 624–634.
- (27) Kauzlarich, S. M.; Brown, S. R.; Snyder, G. J. Zintl Phases for Thermoelectric Devices. *Dalton Trans.* **2007**, No. 21, 2099–2107.
- (28) Venkatasubramanian, R.; Siivola, E.; Colpitts, T.; O’Quinn, B. Thin-Film Thermoelectric Devices with High Room-Temperature Figures of Merit. *Nature* **2001**, *413*, 597–602.
- (29) Lucas, P.; Conseil, C.; Yang, Z.; Hao, Q.; Cui, S.; Boussard-Pledel, C.; Bureau, B.; Gascoin, F.; Caillaud, C.; Gulbiten, O.; et al. Thermoelectric Bulk Glasses Based on the Cu–As–Te–Se System. *J. Mater. Chem. A* **2013**, *1*, 8917–8925.
- (30) Gonçalves, A. P.; Lopes, E. B.; Rouleau, O.; Godart, C. Conducting Glasses as New Potential Thermoelectric Materials: The Cu–Ge–Te Case. *J. Mater. Chem.* **2010**, *20*, 1516–1521.
- (31) Srinivasan, B.; Boussard-Pledel, C.; Dorcet, V.; Samanta, M.; Biswas, K.; Lefèvre, R.; Gascoin, F.; Cheviré, F.; Tricot, S.; Reece, M.; et al. Thermoelectric Properties of Highly-Crystallized Ge–Te–Se Glasses Doped with Cu/Bi. *Materials* **2017**, *10*, 328.

- (32) Srinivasan, B.; Cui, S.; Prestipino, C.; Gellé, A.; Boussard-Pledel, C.; Ababou-Girard, S.; Trapananti, A.; Bureau, B.; Di Matteo, S. Possible Mechanism for Hole Conductivity in Cu–As–Te Thermoelectric Glasses: A XANES and EXAFS Study. *J. Phys. Chem. C* **2017**, *121*, 14045–14050.
- (33) Gelbstein, Y.; Davidow, J. Highly Efficient Functional $\text{Ge}_x\text{Pb}_{1-x}\text{Te}$ Based Thermoelectric Alloys. *Phys. Chem. Chem. Phys.* **2014**, *16*, 20120–20126.
- (34) Gelbstein, Y.; Davidow, J.; Girard, S. N.; Chung, D. Y.; Kanatzidis, M. Controlling Metallurgical Phase Separation Reactions of the $\text{Ge}_{0.87}\text{Pb}_{0.13}\text{Te}$ Alloy for High Thermoelectric Performance. *Adv. Energy Mater.* **2013**, *3*, 815–820.
- (35) Hazan, E.; Ben-Yehuda, O.; Madar, N.; Gelbstein, Y. Functional Graded Germanium–Lead Chalcogenide-Based Thermoelectric Module for Renewable Energy Applications. *Adv. Energy Mater.* **2015**, *5*, 1500272.
- (36) Wu, D.; Zhao, L.-D.; Hao, S.; Jiang, Q.; Zheng, F.; Doak, J. W.; Wu, H.; Chi, H.; Gelbstein, Y.; Uher, C.; et al. Origin of the High Performance in GeTe-Based Thermoelectric Materials upon Bi_2Te_3 Doping. *J. Am. Chem. Soc.* **2014**, *136*, 11412–11419.
- (37) Perumal, S.; Roychowdhury, S.; Negi, D. S.; Datta, R.; Biswas, K. High Thermoelectric Performance and Enhanced Mechanical Stability of P-Type $\text{Ge}_{1-x}\text{Sb}_x\text{Te}$. *Chem. Mater.* **2015**, *27*, 7171–7178.
- (38) Perumal, S.; Roychowdhury, S.; Biswas, K. Reduction of Thermal Conductivity through Nanostructuring Enhances the Thermoelectric Figure of Merit in $\text{Ge}_{1-x}\text{Bi}_x\text{Te}$. *Inorg. Chem. Front.* **2016**, *3*, 125–132.
- (39) Lee, J. K.; Oh, M. W.; Kim, B. S.; Min, B. K.; Lee, H. W.; Park, S. D. Influence of Mn on Crystal Structure and Thermoelectric Properties of GeTe Compounds. *Electron. Mater. Lett.* **2014**, *10*, 813–817.
- (40) Gelbstein, Y.; Dado, B.; Ben-Yehuda, O.; Sadia, Y.; Dashevsky, Z.; Dariel, M. P. High Thermoelectric Figure of Merit and Nanostructuring in Bulk P-Type $\text{Ge}_x(\text{Sn}_y\text{Pb}_{1-y})_{1-x}\text{Te}$ Alloys Following a Spinodal Decomposition Reaction. *Chem. Mater.* **2010**, *22*, 1054–1058.
- (41) Wu, L.; Li, X.; Wang, S.; Zhang, T.; Yang, J.; Zhang, W.; Chen, L.; Yang, J. Resonant Level-Induced High Thermoelectric Response in Indium-Doped GeTe. *NPG Asia Mater.* **2017**, *9*, e343.
- (42) Yang, S. H.; Zhu, T. J.; Sun, T.; He, J.; Zhang, S. N.; Zhao, X. B. Nanostructures in High-Performance $(\text{GeTe})_x(\text{AgSbTe}_2)_{100-x}$ Thermoelectric Materials. *Nanotechnology* **2008**, *19*, 245707.
- (43) Cook, B. A.; Kramer, M. J.; Wei, X.; Harringa, J. L.; Levin, E. M. Nature of the Cubic to Rhombohedral Structural Transformation in $(\text{AgSbTe}_2)_{15}(\text{GeTe})_{85}$ Thermoelectric Material. *J. Appl. Phys.* **2007**, *101*, 053715.
- (44) Perumal, S.; Roychowdhury, S.; Biswas, K. High Performance Thermoelectric Materials and Devices Based on GeTe. *J. Mater. Chem. C* **2016**, *4*, 7520–7536.
- (45) Rosi, F. D.; Dismukes, J. P.; Hockings, E. F. Semiconductor Materials for Thermoelectric Power Generation up to 700 C. *Electr. Eng.* **1960**, *79*, 450–459.
- (46) Schröder, T.; Schwarzmüller, S.; Stiewe, C.; de Boor, J.; Hözel, M.; Oeckler, O. The Solid Solution Series $(\text{GeTe})_x(\text{LiSbTe}_2)_2$ ($1 \leq X \leq 11$) and the Thermoelectric Properties of $(\text{GeTe})_{11}(\text{LiSbTe}_2)_2$. *Inorg. Chem.* **2013**, *52*, 11288–11294.
- (47) Schröder, T.; Rosenthal, T.; Giesbrecht, N.; Maier, S.; Scheidt, E.-W.; Scherer, W.; Snyder, G. J.; Schnick, W.; Oeckler, O. TAGS-Related Indium Compounds and Their Thermoelectric Properties – the Solid Solution Series $(\text{GeTe})_x\text{AgIn}_y\text{Sb}_{1-y}\text{Te}_2$ ($X = 1–12$; $Y = 0.5$ and 1). *J. Mater. Chem. A* **2014**, *2*, 6384–6395.
- (48) Shi, X.; Salvador, J. R.; Yang, J.; Wang, H. Prospective Thermoelectric Materials: $(\text{AgSbTe}_2)_{100-X}(\text{SnTe})_X$ Quaternary System ($X = 80, 85, 90$, and 95). *Sci. Adv. Mater.* **2011**, *3*, 667–671.
- (49) Levin, E. M.; Hanus, R.; Hanson, M.; Straszheim, W. E.; Schmidt-Rohr, K. Thermoelectric Properties of $\text{Ag}_2\text{Sb}_2\text{Ge}_{46-x}\text{Dy}_x\text{Te}_{50}$ Alloys with High Power Factor. *Phys. Status Solidi A* **2013**, *210*, 2628–2637.

- (50) Fahrnbauer, F.; Souchay, D.; Wagner, G.; Oeckler, O. High Thermoelectric Figure of Merit Values of Germanium Antimony Tellurides with Kinetically Stable Cobalt Germanide Precipitates. *J. Am. Chem. Soc.* **2015**, *137*, 12633–12638.
- (51) Rosenthal, T.; Schneider, M. N.; Stiewe, C.; Döblinger, M.; Oeckler, O. Real Structure and Thermoelectric Properties of GeTe-Rich Germanium Antimony Tellurides. *Chem. Mater.* **2011**, *23*, 4349–4356.
- (52) Levin, E. M. Effects of Ge Substitution in GeTe by Ag or Sb on the Seebeck Coefficient and Carrier Concentration Derived from ^{125}Te NMR. *Phys. Rev. B* **2016**, *93*, 045209.
- (53) Edwards, A. H.; Pineda, A. C.; Schultz, P. A.; Martin, M. G.; Thompson, A. P.; Hjalmarson, H. P.; Umrigar, C. J. Electronic Structure of Intrinsic Defects in Crystalline Germanium Telluride. *Phys. Rev. B* **2006**, *73*, 045210.
- (54) Rabe, K. M.; Joannopoulos, J. D. Theory of the Structural Phase Transition of GeTe. *Phys. Rev. B* **1987**, *36*, 6631–6639.
- (55) Hoang, K.; Mahanti, S. D.; Kanatzidis, M. G. Impurity Clustering and Impurity-Induced Bands in PbTe-, SnTe-, and GeTe-Based Bulk Thermoelectrics. *Phys. Rev. B* **2010**, *81*, 115106.
- (56) Li, J.; Chen, Z.; Zhang, X.; Sun, Y.; Yang, J.; Pei, Y. Electronic Origin of the High Thermoelectric Performance of GeTe among the P-Type Group IV Monotellurides. *NPG Asia Mater.* **2017**, *9*, e353.
- (57) Rodríguez-Carvajal, J. Recent Advances in Magnetic Structure Determination by Neutron Powder Diffraction. *Phys. B Condens. Matter* **1993**, *192*, 55–69.
- (58) Li, J.; Zhang, X.; Lin, S.; Chen, Z.; Pei, Y. Realizing the High Thermoelectric Performance of GeTe by Sb-Doping and Se-Alloying. *Chem. Mater.* **2017**, *29*, 605–611.
- (59) Schröder, T.; Rosenthal, T.; Giesbrecht, N.; Nentwig, M.; Maier, S.; Wang, H.; Snyder, G. J.; Oeckler, O. Nanostructures in Te/Sb/Ge/Ag (TAGS) Thermoelectric Materials Induced by Phase Transitions Associated with Vacancy Ordering. *Inorg. Chem.* **2014**, *53*, 7722–7729.
- (60) Clark, S. J.; Segall, M. D.; Pickard, C. J.; Hasnip, P. J.; Probert, M. I. J.; Refson, K.; Payne, M. C. First Principles Methods Using CASTEP. *Z. Für Krist. - Cryst. Mater.* **2009**, *220*, 567–570.
- (61) Perdew, J. P.; Burke, K.; Ernzerhof, M. Generalized Gradient Approximation Made Simple. *Phys. Rev. Lett.* **1996**, *77*, 3865–3868.
- (62) Tkatchenko, A.; Scheffler, M. Accurate Molecular Van Der Waals Interactions from Ground-State Electron Density and Free-Atom Reference Data. *Phys. Rev. Lett.* **2009**, *102*, 073005.
- (63) Monkhorst, H. J.; Pack, J. D. Special Points for Brillouin-Zone Integrations. *Phys. Rev. B* **1976**, *13*, 5188–5192.
- (64) Blaha, P.; Schwarz, K.; Madsen, G.; Kvasnicka, D.; Luitz, J. *WIEN2K: An Augmented Plane Wave plus Local Orbitals Program for Calculating Crystal Properties*; Karlheinz Schwarz, Techn. Universität Wien, Austria: Wien, Austria, 2001.
- (65) May, A. F.; Toberer, E. S.; Saramat, A.; Snyder, G. J. Characterization and Analysis of Thermoelectric Transport in n-type $\text{Ba}_8\text{Ga}_{16-x}\text{Ge}_{30+x}$. *Phys. Rev. B* **2009**, *80*, 125205.
- (66) Toberer, E. S.; Zevalkink, A.; Crisosto, N.; Snyder, G. J. The Zintl Compound $\text{Ca}_5\text{Al}_2\text{Sb}_6$ for Low-Cost Thermoelectric Power Generation. *Adv. Funct. Mater.* **2010**, *20*, 4375–4380.
- (67) Scheidemantel, T. J.; Ambrosch-Draxl, C.; Thonhauser, T.; Badding, J. V.; Sofo, J. O. Transport Coefficients from First-Principles Calculations. *Phys. Rev. B* **2003**, *68*, 125210.
- (68) Madsen, G. K. H. Automated Search for New Thermoelectric Materials: The Case of LiZnSb. *J. Am. Chem. Soc.* **2006**, *128*, 12140–12146.
- (69) Madsen, G. K. H.; Singh, D. J. BoltzTraP. A Code for Calculating Band-Structure Dependent Quantities. *Comput. Phys. Commun.* **2006**, *175*, 67–71.

- 1
2
3 (70) Wiedemeier, H.; Siemers, P. A. The Temperature—Composition Phase Diagram of the GeSe—
4 GeTe System. In *Modern High Temperature Science*; Margrave, J. L., Ed.; Humana Press, 1984; pp
5 395–408. https://doi.org/10.1007/978-1-4612-5180-4_23
- 6 (71) LaLonde, A. D.; Pei, Y.; Snyder, G. J. Reevaluation of PbTe_{1-x}I_x as High Performance N-Type
7 Thermoelectric Material. *Energy Environ. Sci.* **2011**, *4*, 2090–2096.
- 8 (72) Wang, H.; LaLonde, A. D.; Pei, Y.; Snyder, G. J. The Criteria for Beneficial Disorder in
9 Thermoelectric Solid Solutions. *Adv. Funct. Mater.* **2013**, *23*, 1586–1596.
- 10 (73) Chen, X.; Parker, D.; Singh, D. J. Importance of Non-Parabolic Band Effects in the Thermoelectric
11 Properties of Semiconductors. *Sci. Rep.* **2013**, *3*, 3168.
- 12 (74) Xu, L.; Li, Y.; Yu, N. N.; Zhong, Y. P.; Miao, X. S. Local Order Origin of Thermal Stability
13 Enhancement in Amorphous Ag Doping GeTe. *Appl. Phys. Lett.* **2015**, *106*, 031904.
- 14 (75) Bruns, G.; Merkelbach, P.; Schlockermann, C.; Salinga, M.; Wuttig, M.; Happ, T. D.; Philipp, J. B.;
15 Kund, M. Nanosecond Switching in GeTe Phase Change Memory Cells. *Appl. Phys. Lett.* **2009**, *95*,
16 043108.
- 17 (76) Kim, H.-S.; Gibbs, Z. M.; Tang, Y.; Wang, H.; Snyder, G. J. Characterization of Lorenz Number with
18 Seebeck Coefficient Measurement. *APL Mater.* **2015**, *3*, 041506.
- 19 (77) Zhang, L.; Wang, J.; Cheng, Z.; Sun, Q.; Li, Z.; Dou, S. Lead-Free SnTe-Based Thermoelectrics:
20 Enhancement of Thermoelectric Performance by Doping with Gd/Ag. *J. Mater. Chem. A* **2016**, *4*,
21 7936–7942.
- 22 (78) Davidow, J.; Gelbstein, Y. A Comparison Between the Mechanical and Thermoelectric Properties
23 of Three Highly Efficient P-Type GeTe-Rich Compositions: TAGS-80, TAGS-85, and 3% Bi₂Te₃-
24 Doped Ge_{0.87}Pb_{0.13}Te. *J. Electron. Mater.* **2013**, *42*, 1542–1549.
- 25 (79) Welzmiller, S.; Rosenthal, T.; Ganter, P.; Neudert, L.; Fahrnbauer, F.; Urban, P.; Stiewe, C.; Boor, J.
26 de; Oeckler, O. Layered Germanium Tin Antimony Tellurides: Element Distribution,
27 Nanostructures and Thermoelectric Properties. *Dalton Trans.* **2014**, *43*, 10529–10540.
- 28 (80) Bali, A.; Wang, H.; Snyder, G. J.; Mallik, R. C. Thermoelectric Properties of Indium Doped PbTe_{1-y}Se_y Alloys. *J. Appl. Phys.* **2014**, *116*, 033707.
- 29 (81) Zhang, Q.; Wang, H.; Zhang, Q.; Liu, W.; Yu, B.; Wang, H.; Wang, D.; Ni, G.; Chen, G.; Ren, Z. Effect
30 of Silicon and Sodium on Thermoelectric Properties of Thallium-Doped Lead Telluride-Based
31 Materials. *Nano Lett.* **2012**, *12*, 2324–2330.
- 32 (82) Zhang, Q.; Wang, H.; Liu, W.; Wang, H.; Yu, B.; Zhang, Q.; Tian, Z.; Ni, G.; Lee, S.; Esfarjani, K.; et al.
33 Enhancement of Thermoelectric Figure-of-Merit by Resonant States of Aluminium Doping in Lead
34 Selenide. *Energy Environ. Sci.* **2012**, *5*, 5246–5251.
- 35 (83) Yu, B.; Zhang, Q.; Wang, H.; Wang, X.; Wang, H.; Wang, D.; Wang, H.; Snyder, G. J.; Chen, G.; Ren,
36 Z. F. Thermoelectric Property Studies on Thallium-Doped Lead Telluride Prepared by Ball Milling
37 and Hot Pressing. *J. Appl. Phys.* **2010**, *108*, 016104.
- 38 (84) Zhang, Q.; Cao, F.; Lukas, K.; Liu, W.; Esfarjani, K.; Opeil, C.; Broido, D.; Parker, D.; Singh, D. J.;
39 Chen, G.; et al. Study of the Thermoelectric Properties of Lead Selenide Doped with Boron,
40 Gallium, Indium, or Thallium. *J. Am. Chem. Soc.* **2012**, *134*, 17731–17738.
- 41 (85) Zhang, Q.; Yang, S.; Zhang, Q.; Chen, S.; Liu, W.; Wang, H.; Tian, Z.; Broido, D.; Gang Chen; Ren, Z.
42 Effect of Aluminum on the Thermoelectric Properties of Nanostructured PbTe. *Nanotechnology*
43 **2013**, *24*, 345705.
- 44 (86) Poudeu, P. F. P.; D'Angelo, J.; Kong, H.; Downey, A.; Short, J. L.; Pcionek, R.; Hogan, T. P.; Uher, C.;
45 Kanatzidis, M. G. Nanostructures versus Solid Solutions: Low Lattice Thermal Conductivity and
46 Enhanced Thermoelectric Figure of Merit in Pb_{9.6}Sb_{0.2}Te_{10-x}Se_x Bulk Materials. *J. Am. Chem. Soc.*
47 **2006**, *128*, 14347–14355.
- 48
49
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3 (87) Zhang, Q.; Cao, F.; Liu, W.; Lukas, K.; Yu, B.; Chen, S.; Opeil, C.; Broido, D.; Chen, G.; Ren, Z. Heavy
4 Doping and Band Engineering by Potassium to Improve the Thermoelectric Figure of Merit in P-
5 Type PbTe, PbSe, and PbTe_{1-y}Se_y. *J. Am. Chem. Soc.* **2012**, *134*, 10031–10038.
6
7 (88) Ohta, M.; Biswas, K.; Lo, S.-H.; He, J.; Chung, D. Y.; Dravid, V. P.; Kanatzidis, M. G. Enhancement of
8 Thermoelectric Figure of Merit by the Insertion of MgTe Nanostructures in P-Type PbTe Doped
9 with Na₂Te. *Adv. Energy Mater.* **2012**, *2*, 1117–1123.
10
11 (89) Jood, P.; Ohta, M.; Kunii, M.; Hu, X.; Nishiate, H.; Yamamoto, A.; Kanatzidis, M. G. Enhanced
12 Average Thermoelectric Figure of Merit of N-Type PbTe_{1-x}I_x–MgTe. *J. Mater. Chem. C* **2015**, *3*,
13 10401–10408.
14
15 (90) Qian Zhang, Y. L. Increased Thermoelectric Performance by Cl Doping in Nanostructured
16 AgPb₁₈SbSe_{20-x}Cl_x. *Nano Energy* **2013**, *2*, 1121–1127.
17
18 (91) Wang, H.; Bahk, J.-H.; Kang, C.; Hwang, J.; Kim, K.; Kim, J.; Burke, P.; Bowers, J. E.; Gossard, A. C.;
19 Shakouri, A.; et al. Right Sizes of Nano- and Microstructures for High-Performance and Rigid Bulk
20 Thermoelectrics. *Proc. Natl. Acad. Sci. U. S. A.* **2014**, *111*, 10949–10954.
21
22 (92) Banik, A.; Biswas, K. AgI Alloying in SnTe Boosts the Thermoelectric Performance via
23 Simultaneous Valence Band Convergence and Carrier Concentration Optimization. *J. Solid State
24 Chem.* **2016**, *242*, 43–49.
25
26 (93) Banik, A.; Vishal, B.; Perumal, S.; Datta, R.; Biswas, K. The Origin of Low Thermal Conductivity in
27 Sn_{1-x}Sb_xTe: Phonon Scattering via Layered Intergrowth Nanostructures. *Energy Environ. Sci.* **2016**,
28 9, 2011–2019.
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

TOC Graphics

Figure 1

153x106mm (300 x 300 DPI)

$\text{Ge}_{1-x}\text{Ag}_x\text{Te}$

Figure 3

59x42mm (300 x 300 DPI)

Figure 4

103x63mm (300 x 300 DPI)

Figure 5

59x42mm (300 x 300 DPI)

$\text{Ge}_{1-x}\text{Ag}_x\text{Te}$

TOC Graphic

33x13mm (600 x 600 DPI)