

Bibliography

- [1] FF Aliev, MB Jafarov, and VI Eminova. Thermoelectric figure of merit of Ag_2Se with Ag and Se excess. *Semiconductors*, 43(8):977–979, 2009.
- [2] SA Aliev. Hysteresis in Ag_2Te near and within the phase transition region. *Semiconductors*, 38(7):796–799, 2004.
- [3] D. P. Almond and A. R. West. Ultrasonic attenuation studies of solid electrolytes. *Solid State Ionics*, 26(4):265–278, 1988.
- [4] M. Aniya. A chemical approach for the microscopic mechanism of fast ion-transport in solids. *Solid State Ionics*, 50(1-2):125–129, 1992.
- [5] M. Aniya. Superionicity as a local fluctuation of the chemical-bond. *Solid State Ionics*, 70:673–677, 1994.
- [6] M. Aniya, T. Usuki, M. Kobayashi, and H. Okazaki. Liquidlike model for thermal conductivity in superionic conductors. *Physical Review B*, 41(10):7113–7117, 1990.
- [7] TL Aselage, D Emin, SS McCready, and RV Duncan. Large enhancement of boron carbides’ seebeck coefficients through vibrational softening. *Physical review letters*, 81(11):2316, 1998.
- [8] Bahram M Askerov. *Electron transport phenomena in semiconductors*, volume 394. World Scientific, 1994.
- [9] T. S. Aurora, D. O. Pederson, and S. M. Day. Thermal-expansion and index-of-

- refraction variation in Lead Fluoride between 300 and 850 k. *Physical Review B*, 41(14):9647–9649, 1990.
- [10] M. Baily. Transport in metals - effect of the nonequilibrium phonons. *Physical Review*, 112(5):1587–1598, 1958.
- [11] M. Baily. Phonon-drag part of thermoelectric power in metals. *Physical Review*, 157(3):480, 1967.
- [12] M. Kh Balapanov, I. B. Zinnurov, and G. R. Akmanova. The ionic seebeck effect and heat of cation transfer in Cu_2Se superionic conductors. *Physics of the Solid State*, 48(10):1868–1871, 2006.
- [13] Lon E. Bell. Cooling, heating, generating power, and recovering waste heat with thermoelectric systems. *Science*, 321(5895):1457–1461, 2008.
- [14] Gerardo Beni. Thermoelectric power of the narrow-band hubbard chain at arbitrary electron density: Atomic limit. *Physical Review B*, 10(6):2186–2189, 1974.
- [15] Heinrich Billetter and Uwe Ruschewitz. Structural phase transitions in Ag_2Se (naumannite). *Zeitschrift für anorganische und allgemeine Chemie (1950)*, 634(2):241–246, 2008.
- [16] Kurt Binder. Theory of first-order phase transitions. *Reports on progress in physics*, 50(7):783, 1987.
- [17] D. Bolmatov, V. V. Brazhkin, and K. Trachenko. The phonon theory of liquid thermodynamics. *Sci. Rep.*, 2:421, 2012.
- [18] P. Boolchand and W. J. Bresser. Mobile silver ions and glass formation in solid electrolytes. *Nature*, 410(6832):1070–1073, 2001.
- [19] J. M. Borrego. Zener’s maximum efficiency derived from irreversible thermodynamics. *Proceedings of the IEEE*, 52(1):95–95, 1964.

- [20] K. A. Borup, E. S. Toberer, L. D. Zoltan, G. Nakatsukasa, M. Errico, J. P. Fleurial, B. B. Iversen, and G. J. Snyder. Measurement of the electrical resistivity and hall coefficient at high temperatures. *Review of Scientific Instruments*, 83(12):123902, 2012.
- [21] J. B. Boyce and B. A. Huberman. Superionic conductors - transitions, structures, dynamics. *Physics Reports-Review Section of Physics Letters*, 51(4):189–265, 1979.
- [22] J. B. Boyce, J. C. Mikkelsen, and M. Okeeffe. Ion dynamics and sublattice melting in superionic conductor PbF_2 . *Solid State Communications*, 21(10):955–958, 1977.
- [23] David R. Brown, Tristan Day, Kasper A. Borup, Sebastian Christensen, Bo B. Iversen, and G. Jeffrey Snyder. Phase transition enhanced thermoelectric figure-of-merit in copper chalcogenides. *APL Materials*, 1(5):052107, 2013.
- [24] David R. Brown, Tristan Day, Thierry Caillat, and G. Jeffrey Snyder. Chemical stability of $(\text{ag,cu})_2\text{se}$: a historical overview. *Journal of Electronic Materials*, 42(7):2014–2019, 2013.
- [25] David R Brown, Yanzhong Pei, Heng Wang, and G Jeffrey Snyder. Linear dependence of the hall coefficient of 1% Na doped PbTe with varying magnetic field. *physica status solidi (a)*, 2014.
- [26] D.R. Brown. In preparation.
- [27] G. Bush and P. Junod. Relations between the crystal structure and electronic properties of the compounds Ag_2S , Ag_2Se , Cu_2Se . *Helvetica Physica Acta*, 32(6-7):567–600, 1959.
- [28] David G Cahill and RO Pohl. Lattice vibrations and heat transport in crystals and glasses. *Annual Review of Physical Chemistry*, 39(1):93–121, 1988.

- [29] David G. Cahill, S. K. Watson, and R. O. Pohl. Lower limit to the thermal conductivity of disordered crystals. *Physical Review B*, 46(10):6131–6140, 1992.
- [30] T. Caillat, J. P. Fleurial, and A. Borshchevsky. Preparation and thermoelectric properties of semiconducting zn_4sb_3 . *Journal of Physics and Chemistry of Solids*, 58(7):1119–1125, 1997.
- [31] H.B. Callen. *Thermodynamics: an introduction to the physical theories of equilibrium thermostatics and irreversible thermodynamics*. Wiley, 1960.
- [32] Herbert B. Callen. The application of onsager’s reciprocal relations to thermoelectric, thermomagnetic, and galvanomagnetic effects. *Physical Review*, 73(11):1349–1358, 1948.
- [33] Sadi Carnot, Hippolyte Carnot, and William Thomson Baron Kelvin. *Reflections on the motive power of heat and on machines fitted to develop this power*. J. Wiley, 1890.
- [34] M. J. Castiglione and P. A. Madden. Fluoride ion disorder and clustering in superionic pbf_2 . *Journal of Physics-Condensed Matter*, 13(44):9963–9983, 2001.
- [35] Eric Chalfin, Hongxia Lu, and Rüdiger Dieckmann. Cation tracer diffusion in the thermoelectric materials $\text{Cu}_3\text{Mo}_6\text{Se}_8$ and $\alpha - \text{zn}_4\text{sb}_3$. *Solid State Ionics*, 178(5):447–456, 2007.
- [36] Christodoulos Chatzichristodoulou, Woo-Seok Park, Hong-Seok Kim, Peter Vang Hendriksen, and Han-Il Yoo. Experimental determination of the onsager coefficients of transport for $\text{Ce}_{0.8}\text{Pr}_{0.2}\text{O}_2$ -[small delta]. *Physical Chemistry Chemical Physics*, 12(33):9637–9649, 2010.
- [37] Steven Chu and Arun Majumdar. Opportunities and challenges for a sustainable energy future. *nature*, 488(7411):294–303, 2012.
- [38] Rudolf Clausius. *The mechanical theory of heat*. Macmillan and Company, 1879.

- [39] JL Cohn, SA Wolf, V Selvamanickam, and K Salama. Thermoelectric power of Cu_2Se : Phonon drag and multiband conduction. *Physical review letters*, 66(8):1098, 1991.
- [40] 3M Corporation. Program to design an advanced technology thermoelectric module for a 2 kw power system and to fabricate and test a heat pipe/thermoelectric module. Report, 1970.
- [41] S. A. Danilkin, M. Avdeev, T. Sakuma, R. Macquart, and C. D. Ling. Neutron diffraction study of diffuse scattering in Cu_2Se superionic compounds. *Journal of Alloys and Compounds*, 509(18):5460–5465, 2011.
- [42] S. A. Danilkin, M. Avdeev, M. Sale, and T. Sakuma. Neutron scattering study of ionic diffusion in Cu_2Se superionic compounds. *Solid State Ionics*, 225:190–193, 2012.
- [43] Sergey Danilkin. Diffuse scattering and lattice dynamics of superionic copper chalcogenides. *Solid state ionics*, 180(6-8):483–487, 2009.
- [44] Sergey Danilkin, Mohana Yethiraj, and Gordon J. Kearley. Phonon dispersion in superionic copper selenide: Observation of soft phonon modes in superionic phase transition. *Journal of the Physical Society of Japan*, 79(Suppl. A):25–28, 2010.
- [45] T. Dasgupta, C. Stiewe, A. Sesselmann, H. Yin, B. B. Iversen, and E. Mueller. Thermoelectric studies in Zn_4Sb_3 the complex interdependence between thermal stability, thermoelectric transport, and zinc content. *Journal of Applied Physics*, 113(10):103708, 2013.
- [46] Tristan Day, Fivos Drymiotis, Tiansong Zhang, Daniel Rhodes, Xun Shi, Lidong Chen, and G. Jeffrey Snyder. Evaluating the potential for high thermoelectric efficiency of silver selenide. *Journal of Materials Chemistry C*, 1(45):7568–7573, 2013.

- [47] J. de Boor and E. Muller. Data analysis for seebeck coefficient measurements. *Rev Sci Instrum*, 84(6):065102, 2013.
- [48] Gilles Dennler, Radoslaw Chmielowski, Stphane Jacob, Frdric Capet, Pascal Roussel, Sebastian Zastrow, Kornelius Nielsch, Ingo Opahle, and Georg K. H. Madsen. Are binary copper sulfides/selenides really new and promising thermoelectric materials? *Advanced Energy Materials*, pages n/a–n/a, 2014.
- [49] Charles A Domenicali. Irreversible thermodynamics of thermoelectricity. *Reviews of Modern Physics*, 26(2):237, 1954.
- [50] Fivos Drymiotis, Tristan W. Day, David R. Brown, Nicholas A. Heinz, and G. Jeffrey Snyder. Enhanced thermoelectric performance in the very low thermal conductivity $ag2se0.5te0.5$. *Applied Physics Letters*, 103(14):–, 2013.
- [51] A. S. Dworkin and M. A. Bredig. Diffuse transition and melting in fluorite and anti-fluorite type of compounds - heat content of potassium sulfide from 298 to 1260 degrees k. *Journal of Physical Chemistry*, 72(4):1277, 1968.
- [52] B. F. Dyson, T. Anthony, and D. Turnbull. Interstitial diffusion of copper and silver in lead. *Journal of Applied Physics*, 37(6):2370–2374, 1966.
- [53] Paul Ehrenfest and Tatiana Ehrenfest. *The conceptual foundations of the statistical approach in mechanics*. Courier Dover Publications, 2002.
- [54] F. El Akkad, B. Mansour, and T. Hendeya. Electrical and thermoelectric properties of Cu_2Se and Cu_2S . *Materials Research Bulletin*, 16(5):535–539, 1981.
- [55] N.B. Elsner and J. Chin. Radioisotope space power generator. Annual report for the period July 1, 1973 – June 30, 1974. Report, 1975.
- [56] N.B. Elsner, J. Chin, and G.H. Reynolds. *Fabrication of selenide segmented elements*. 1980.
- [57] N.B. Elsner, J. Chin, G.H. Reynolds, J.H. Norman, J.C. Bass, and H.G. Staley. Isotec final report. Report GA-A-16584; Other: ON: DE82015077

United States 10.2172/5437033 Other: ON: DE82015077 Thu Jul 05 07:24:33 EDT 2012 NTIS, PC A07/MF A01.GA; INS-82-013511; NTS-82-011522; ERA-07-047144; EDB-82-114375 English, 1981.

- [58] N.B. Elsner, J. Chin, and H.G. Staley. Radioisotope space power generator annual report, July 1, 1974–June 30, 1975. [tpm-217 p-type material and sige technology]. Report, 1976.
- [59] N.B. Elsner, J. Chin, H.G. Staley, J.C. Bass, E.J. Steeger, P.K. Gantzel, and J.M. Neill. Radioisotope space power generator annual report for the period October 1, 1976–September 30, 1978. Report, 1980.
- [60] N.B. Elsner, J. Chin, H.G. Staley, E.J. Steeger, and P.K. Gantzel. Radioisotope space power generator. annual report, July 1, 1975–September 30, 1976. [tpm-217 p-type selenides]. Report, 1977.
- [61] D. Emin. Enhanced seebeck coefficient from carrier-induced vibrational softening. *Physical Review B*, 59(9):6205–6210, 1999.
- [62] David Emin. Phonon-mediated attraction between large bipolarons: Condensation to a liquid. *Physical Review B*, 49(13):9157–9167, 1994.
- [63] John Fairbanks. Thermoelectric applications in vehicles status 2008. *US Department of Energy*, 2008.
- [64] Marhoun Ferhat and Jiro Nagao. Thermoelectric and transport properties of $\text{-Ag}_2\text{Se}$ compounds. *Journal of Applied Physics*, 88(2):813–816, 2000.
- [65] RA Ferrell, N Menyhard, H Schmidt, F Schwabl, and P Szepefalusy. Fluctuations and lambda phase transition in liquid helium. *Annals of Physics*, 47(3):565–613, 1968.
- [66] F. Gascoin and A. Maignan. Order-disorder transition in AgCrSe_2 : a new route to efficient thermoelectrics. *Chemistry of Materials*, 23(10):2510–2513, 2011.

- [67] H Julian Goldsmid. *Introduction to thermoelectricity*, volume 121. Springer, 2009.
- [68] Hiroshi Julian Goldsmid and L Jacob. *The thermal properties of solids*. Dover Publications, 1965.
- [69] C. Goupil, W. Seifert, K. Zabrocki, E. Muller, and G. J. Snyder. Thermodynamics of thermoelectric phenomena and applications. *Entropy*, 13(8):1481–1517, 2011.
- [70] N. Hainovsky and J. Maier. Simple phenomenological approach to premelting and sublattice melting in frenkel disordered ionic crystals. *Physical Review B*, 51(22):15789–15797, 1995.
- [71] E. F. Hampl, J. D. Hinderman, W. C. Mitchell, R. S. Reylek, and D. A. Wald. Design of a thermoelectric converter using 3M high-performance thermoelectric material. *IEEE Transactions on Aerospace and Electronic Systems*, 11(5):952–952, 1975.
- [72] E.F. Jr. Hampl. Thermoelectric materials evaluation program. quarterly technical task report no. 39. Report MMM-2473-342, 1972.
- [73] E.F. Jr. Hampl. Thermoelectric materials evaluation program. Quarterly technical task report no. 43. Report MMM-2473-0398, 1974.
- [74] E.F. Jr. Hampl. Thermoelectric materials evaluation program. Quarterly technical task report no. 44. [gdse/sub x/; tpm-217]. Report MMM-2331-0408, 1974.
- [75] E.F. Jr. Hampl. Thermoelectric materials evaluation program. quarterly technical task report no. 46. [minnesota mining and manufacturing company, technical ceramic products div. , st. paul, 10/1 to 12/31/1975]. Report MMM-2473-0422, 1976.

- [76] Terry Hendricks and William T Choate. Engineering scoping study of thermoelectric generator systems for industrial waste heat recovery. *US Department of Energy*, 20(0):6, 2006.
- [77] J. P. Heremans, V. Jovovic, E. S. Toberer, A. Saramat, K. Kurosaki, A. Charoenphakdee, S. Yamanaka, and G. J. Snyder. Enhancement of thermoelectric efficiency in PbTe by distortion of the electronic density of states. *Science*, 321(5888):554–557, 2008.
- [78] RD Heyding. The copper/selenium system. *Canadian Journal of Chemistry*, 44(10):1233–1236, 1966.
- [79] J.D. Hinderman. SIG galileo final converter. technical summary report. Report DOE/ET/33008-1, 1979.
- [80] J.D. Hinderman. Thermoelectric materials evaluation program. annual technical report for fiscal year 1979. Report MMM-2331-0642, 1979.
- [81] J.D. Hinderman. Thermoelectric materials evaluation program. Technical summary report. Report MMM-2331-0602 United States10.2172/5434752Thu Jun 28 08:45:09 EDT 2012NTIS, PC A13/MF A01.OSTI; ERA-05-026019; EDB-80-077515English, 1979.
- [82] UT Hochli and JF Scott. Displacement parameter, soft-mode frequency, and fluctuations in quartz below its alpha-beta phase transition. *Physical Review Letters*, 26(26):1627, 1971.
- [83] H. Holtan Jr, P. Mazur, and S. R. de Groot. On the theory of thermocouples and thermocells. *Physica*, 19(112):1109–1118, 1953.
- [84] M. Horvatic and Z. Vucic. Dc ionic-conductivity measurements on the mixed conductor $\text{Cu}_2\text{-xSe}$. *Solid State Ionics*, 13(2):117–125, 1984.

- [85] Koross R Hosieni, Reed A Howald, and Matthew W Scanlon. Thermodynamics of the lambda transition and the equation of state of quartz. *American Mineralogist*, 70(7-8):782–793, 1985.
- [86] S. Hull, P. Berastegui, S. G. Eriksson, and N. J. G. Gardner. Crystal structure and superionic conductivity of PbF_2 doped with KF. *Journal of Physics-Condensed Matter*, 10(38):8429–8446, 1998.
- [87] Stephen Hull. Superionics: crystal structures and conduction processes. *Reports on Progress in Physics*, 67(7):1233–1314, 2004.
- [88] S Ishiwata, Y Shiomi, JS Lee, MS Bahramy, T Suzuki, M Uchida, R Arita, Y Taguchi, and Y Tokura. Extremely high electron mobility in a phonon-glass semimetal. *Nature materials*, 12(6):512–517, 2013.
- [89] Andrei A Istratov, Christoph Flink, Henry Hieslmair, Eicke R Weber, and Thomas Heiser. Intrinsic diffusion coefficient of interstitial copper in silicon. *Physical review letters*, 81(6):1243, 1998.
- [90] S. Iwanaga, E. S. Toberer, A. LaLonde, and G. J. Snyder. A high temperature apparatus for measurement of the seebeck coefficient. *Review of Scientific Instruments*, 82(6):063905, 2011.
- [91] M. Jaime, M. B. Salamon, K. Pettit, M. Rubinstein, R. E. Treece, J. S. Horwitz, and D. B. Chrisey. Magnetothermopower in $\text{La}_{0.67}\text{Ca}_{0.33}\text{MnO}_3$ thin films. *Applied Physics Letters*, 68(11):1576–1578, 1996.
- [92] C. M. Jaworski, M. D. Nielsen, H. Wang, S. N. Girard, W. Cai, W. D. Porter, M. G. Kanatzidis, and J. P. Heremans. Valence-band structure of highly efficient p-type thermoelectric pbte-pbs alloys. *Physical Review B*, 87(4):045203, 2013.
- [93] H.; Lindberg G.W. Johnston, W. V.; Weidersihch. Heat capacity, transformations, and thermal disorder in the solid electrolyte rbag4i5. *The Journal of Chemical Physics*, 51(9):3739, 1969.

- [94] Martin Joshua. Protocols for the high temperature measurement of the seebeck coefficient in thermoelectric materials. *Measurement Science and Technology*, 24(8):085601, 2013.
- [95] Mehran Kardar. *Statistical physics of fields*. Cambridge University Press, 2007.
- [96] S. Kashida and J. Akai. X-ray-diffraction and electron-microscopy studies of the room-temperature structure of Cu_2Se . *Journal of Physics C-Solid State Physics*, 21(31):5329–5336, 1988.
- [97] D. A. Keen, S. Hull, A. C. Barnes, P. Berastegui, W. A. Crichton, P. A. Madden, M. G. Tucker, and M. Wilson. Nature of the superionic transition in Ag^+ and Cu^+ halides. *Physical Review B*, 68(1):014117, 2003.
- [98] V Keppens, D Mandrus, BC Sales, BC Chakoumakos, P Dai, R Coldea, MB Maple, DA Gajewski, EJ Freeman, and S Bennington. Localized vibrational modes in metallic solids. *Nature*, 395(6705):876–878, 1998.
- [99] H. S. Kim and H. I. Yoo. Compilation of all the isothermal mass/charge transport properties of the mixed conducting $\text{La}_2\text{NiO}_{4+\delta}$ at elevated temperatures. *Physical Chemistry Chemical Physics*, 13(10):4651–4658, 2011.
- [100] Charles Kittel and Paul McEuen. *Introduction to solid state physics*, volume 8. Wiley New York, 1976.
- [101] M. A. Korzhuev. The entropy of fusion and the growth-morphology of superionic Cu_{2-x}Se crystals. *Physica Status Solidi a-Applied Research*, 127(1):K1–K3, 1991.
- [102] M. A. Korzhuev. Dufour effect in superionic copper selenide. *Physics of the Solid State*, 40(2):217–219, 1998.
- [103] M. A. Korzhuev. Entropy of crystallization of materials from a "molten" sublattice of superionic conductors. *Physics of the Solid State*, 40(2):204–205, 1998.

- [104] M. A. Korzhuev. Conflict between internal combustion engine and thermoelectric generator during waste heat recovery in cars. *Technical Physics Letters*, 37(2):151–153, 2011.
- [105] M. A. Korzhuev, N. K. Abrikosov, and I. V. Kuznetsova. Isolation of moving copper from the Cu_{2-x}Se under the pressure effect. *Pisma V Zhurnal Tekhnicheskoi Fiziki*, 13(1):9–14, 1987.
- [106] M. A. Korzhuev, V. F. Bankina, I. G. Korolkova, G. B. Sheina, and E. A. Obraztsova. Doping effects on mechanical-properties and microhardness of superionic copper selenide Cu_{2-x}Se . *Physica Status Solidi a-Applied Research*, 123(1):131–137, 1991.
- [107] M. A. Korzhuev and A. V. Laptev. Thermodiffusion and piezodiffusion effects in superionic copper selenide. *Fizika Tverdogo Tela*, 29(9):2646–2650, 1987.
- [108] M. A. Korzhuev, A. V. Laptev, and N. K. Abrikosov. Superfast homogenization and kirkendale effect in superionic copper selenide. *Fizika Tverdogo Tela*, 29(5):1543–1546, 1987.
- [109] W. Koshibae and S. Maekawa. Effects of spin and orbital degeneracy on the thermopower of strongly correlated systems. *Physical Review Letters*, 87(23), 2001.
- [110] W. Koshibae, K. Tsutsui, and S. Maekawa. Thermopower in cobalt oxides. *Physical Review B*, 62(11):6869–6872, 2000.
- [111] Y. Kowada, Y. Yamada, M. Tatsumisago, T. Minami, and H. Adachi. Variation of electronic state of AgI-based superionic conductors with movement of Ag ions. *Solid State Ionics*, 136:393–397, 2000.
- [112] R. Kubo. Statistical-mechanical theory of irreversible processes .1. General theory and simple applications to magnetic and conduction problems. *Journal of the Physical Society of Japan*, 12(6):570–586, 1957.

- [113] R. Kubo, M. Yokota, and S. Nakajima. Statistical-mechanical theory of irreversible processes .2. response to thermal disturbance. *Journal of the Physical Society of Japan*, 12(11):1203–1211, 1957.
- [114] M. Kusakabe, Y. Ito, and S. Tamaki. The specific heat of the solid electrolyte system cui-agi. *Journal of Physics-Condensed Matter*, 8(37):6851–6856, 1996.
- [115] M. Laguesse, A. Rulmont, Ch Laurent, S. K. Patapis, H. W. Vanderschueren, P. Tarte, and M. Ausloos. Thermoelectric power and magneto seebeck-effect near the critical temperature of granular ceramic oxide superconductors y1ba2ca3o7y. *Solid state communications*, 66(4):445–450, 1988.
- [116] A. D. LaLonde, T. Ikeda, and G. J. Snyder. Rapid consolidation of powdered materials by induction hot pressing. *Review of Scientific Instruments*, 82(2):025104, 2011.
- [117] Saniya LeBlanc, Shannon K. Yee, Matthew L. Scullin, Chris Dames, and Kenneth E. Goodson. Material and manufacturing cost considerations for thermoelectrics. *Renewable and Sustainable Energy Reviews*, 32(0):313–327, 2014.
- [118] F. L. Lederman, M. B. Salamon, and H. Peisl. Evidence for an order-disorder transformation in solid electrolyte rb ag-4i-5. *Solid State Communications*, 19(2):147–150, 1976.
- [119] J. H. Lee and H. I. Yoo. Electrochemical study of the cross effect between ion and electron flows in semiconducting coo. *Journal of the Electrochemical Society*, 141(10):2789–2794, 1994.
- [120] C. J. Liu, C. S. Sheu, T. W. Wu, L. C. Huang, F. H. Hsu, H. D. Yang, G. V. M. Williams, and C. J. C. Liu. Magnetothermopower and magnetoresistivity of $\text{RuSr}_2\text{Gd}_{1-x}\text{La}_x\text{Cu}_2\text{O}_8$ ($x=0,0.1$). *Physical Review B*, 71(1), 2005.
- [121] Huili Liu, Xun Shi, Melanie Kirkham, Hsin Wang, Qiang Li, Ctirad Uher, Wenqing Zhang, and Lidong Chen. Structure-transformation-induced abnormal

- thermoelectric properties in semiconductor copper selenide. *Materials Letters*, 93:121–124, 2013.
- [122] Huili Liu, Xun Shi, Fangfang Xu, Linlin Zhang, Wenqing Zhang, Lidong Chen, Qiang Li, Ctirad Uher, Tristan Day, and G. Jeffrey Snyder. Copper ion liquid-like thermoelectrics. *Nature Materials*, 11(5):422–425, 2012.
- [123] Huili Liu, Xun Yuan, Ping Lu, Xun Shi, Fangfang Xu, Ying He, Yunshan Tang, Shengqiang Bai, Wenqing Zhang, Lidong Chen, Yue Lin, Lei Shi, He Lin, Xingyu Gao, Xingmin Zhang, Hang Chi, and Ctirad Uher. Ultrahigh thermoelectric performance by electron and phonon critical scattering in $\text{Cu}_2\text{Se}_{1-x}\text{I}_x$. *Advanced Materials*, 25(45):6607–6612, 2013.
- [124] N. D. Lowhorn, W. Wong-Ng, W. Zhang, Z. Q. Lu, M. Otani, E. Thomas, M. Green, T. N. Tran, N. Dilley, S. Ghamaty, N. Elsner, T. Hogan, A. D. Downey, Q. Jie, Q. Li, H. Obara, J. Sharp, C. Caylor, R. Venkatasubramanian, R. Willigan, J. Yang, J. Martin, G. Nolas, B. Edwards, and T. Tritt. Round-robin measurements of two candidate materials for a Seebeck coefficient standard reference material (tm). *Applied Physics a-Materials Science and Processing*, 94(2):231–234, 2009.
- [125] Nathan Lowhorn, Winnie Wong Ng, Zhan-Qian Lu, Joshua Martin, Martin Green, John Bonevich, Evan Thomas, Neil Dilley, and Jeff Sharp. Development of a seebeck coefficient standard reference material. *Journal of materials research*, 26(15):1983–1992, 2011.
- [126] ZQ Lu, Nathan D Lowhorn, Winnie Wong-Ng, Weiping Zhang, Makoto Otani, Evan E Thomas, Martin L Green, and Thanh N Tran. Statistical analysis of a round-robin measurement survey of two candidate materials for a seebeck coefficient standard reference material. Report, DTIC Document, 2009.
- [127] Georg KH Madsen and David J Singh. BoltzTraP. A code for calculating band-

- structure dependent quantities. *Computer Physics Communications*, 175(1):67–71, 2006.
- [128] G. D. Mahan and J. O. Sofo. The best thermoelectric. *Proceedings of the National Academy of Sciences of the United States of America*, 93(15):7436–7439, 1996.
- [129] J Martin, T Tritt, and Ctirad Uher. High temperature seebeck coefficient metrology. *Journal of Applied Physics*, 108(12):121101, 2010.
- [130] Joshua Martin. Apparatus for the high temperature measurement of the seebeck coefficient in thermoelectric materials. *Review of Scientific Instruments*, 83(6):065101, 2012.
- [131] Joshua Martin, Winnie Wong-Ng, Thierry Caillat, I. Yonenaga, and Martin L. Green. Thermocyclic stability of candidate seebeck coefficient standard reference materials at high temperature. *Journal of Applied Physics*, 115(19):–, 2014.
- [132] S.R. DeGroot Mazur and P. *Non-Equilibrium Thermodynamics*. Dover Publications, New York, 1962.
- [133] Wenlong Mi, Pengfei Qiu, Tiansong Zhang, Yanhong Lv, Xun Shi, and Lidong Chen. Thermoelectric transport of Se-rich Ag_2Se in normal phases and phase transitions. *Applied Physics Letters*, 104(13):–, 2014.
- [134] O. Milat, Z. Vucic, and B. Ruscic. Superstructural ordering in low-temperature phase of superionic Cu_2Se . *Solid State Ionics*, 23(1-2):37–47, 1987.
- [135] RC Miller, RR Heikes, and RW Ure Jr. Thermoelectricity: Science and engineering. *Interscience, New York*, page 438, 1961.
- [136] S. Miyatani. Ionic conduction in $\beta - \text{ag}_2\text{te}$ and $\beta - \text{ag}_2\text{se}$. *Journal of the Physical Society of Japan*, 14(8):996–1002, 1959.

- [137] S. Miyatani. Experimental evidence for the Onsager reciprocal relation in mixed conduction. *Solid State Communications*, 38(4):257–259, 1981.
- [138] S. Mukerjee. Thermopower of the hubbard model: Effects of multiple orbitals and magnetic fields in the atomic limit. *Physical Review B*, 72(19), 2005.
- [139] S. Mukerjee and J. E. Moore. Doping dependence of thermopower and thermoelectricity in strongly correlated materials. *Applied Physics Letters*, 90(11), 2007.
- [140] P Navard and JM Haudin. The height of DSC phase transition peaks. *Journal of Thermal Analysis and Calorimetry*, 29(3):405–414, 1984.
- [141] H. Ogawa and M. Kobayashi. Cross conduction in superionic conductors. *Solid State Ionics*, 96(12):95–98, 1997.
- [142] H. Ogawa and M. Kobayashi. Cross conductivity in silver chalcogenides. *Solid State Ionics*, 148(12):211–217, 2002.
- [143] Ogorelec.Z and B. Celustka. Thermoelectric power and phase transitions of non-stoichiometric cuprous selenide. *Journal of Physics and Chemistry of Solids*, 27(3):615, 1966.
- [144] K. Okamoto. Thermoelectric power and phase transition of Cu_2Se . *Japanese Journal of Applied Physics*, 10(4):508, 1971.
- [145] M. Oliveria, R. K. McMullan, and B. J. Wuensch. Single crystal neutron diffraction analysis of the cation distribution in the high-temperature phases Cu_{2-x}S , Cu_{2-x}Se , and Ag_2Se . *Solid State Ionics*, 2830, Part 2(0):1332–1337, 1988.
- [146] M. L. Olsen, E. L. Warren, P. A. Parilla, E. S. Toberer, C. E. Kennedy, G. J. Snyder, S. A. Firdosy, B. Nesmith, A. Zakutayev, A. Goodrich, C. S. Turchi, J. Netter, M. H. Gray, P. F. Ndione, R. Tirawat, L. L. Baranowski, A. Gray, and D. S. Ginley. A high-temperature, high-efficiency solar thermoelectric generator prototype. *Energy Procedia*, 49(0):1460–1469, 2014.

- [147] Lars Onsager. Reciprocal relations in irreversible processes. I. *Physical Review*, 37(4):405–426, 1931.
- [148] Jon L Opsal, Barry J Thaler, and Jack Bass. Electron-phonon mass enhancement in thermoelectricity. *Physical Review Letters*, 36(20):1211, 1976.
- [149] W. E. Osmeyer. Selenide isotope generator for the galileo mission. program final report. Report TES-33009-46, 1979.
- [150] J. F. Osterle. Unified treatment of thermodynamics of steady-state energy conversion. *Applied Scientific Research Section a-Mechanics Heat Chemical Engineering Mathematical Methods*, 12(6):425, 1964.
- [151] W. J. Pardee and G. D. Mahan. Disorder and ionic polarons in solid electrolytes. *Journal of Solid State Chemistry*, 15(4):310–324, 1975.
- [152] Camille Parmesan and Gary Yohe. A globally coherent fingerprint of climate change impacts across natural systems. *Nature*, 421(6918):37–42, 2003.
- [153] Y. Z. Pei, X. Y. Shi, A. LaLonde, H. Wang, L. D. Chen, and G. J. Snyder. Convergence of electronic bands for high performance bulk thermoelectrics. *Nature*, 473(7345):66–69, 2011.
- [154] Yanzhong Pei, Heng Wang, and G. J. Snyder. Band engineering of thermoelectric materials. *Advanced Materials*, 24(46):6125–6135, 2012.
- [155] JCA Peltier. Nouvelles experiences sur la caloricite des courants electrique. *Annales de Chimie et de Physique*, 56:371–386, 1834.
- [156] JC Phillips. Ionicity of the chemical bond in crystals. *Reviews of Modern Physics*, 42(3):317, 1970.
- [157] AB Pippard. Xlviii. thermodynamic relations applicable near a lambda-transition. *Philosophical Magazine*, 1(5):473–476, 1956.

- [158] Max Planck. Entropie und temperatur strahlender waerme. *Annalen der Physik*, 306(4):719–737, 1900.
- [159] PJ Price. Cxxxv. Ambipolar thermodiffusion of electrons and holes in semiconductors. *Philosophical Magazine*, 46(382):1252–1260, 1955.
- [160] E. H. Putley. The hall coefficient, electrical conductivity and magneto-resistance effect of lead sulphide, selenide and telluride. *Proceedings of the Physical Society of London Section B*, 68(1):22–34, 1955.
- [161] P. Rahlfs. The cubic high temperature modifiers of sulfides, selenides and tellurides of silver and of uni-valent copper. *Zeitschrift fr physikalische Chemie. Abteilung B, Chemie der Elementarprozesse, Aufbau der Materie*, 31(3):157–194, 1936.
- [162] C. N. R. Rao and K. J. Rao. *Phase transitions in solids : an approach to the study of the chemistry and physics of solids*. McGraw-Hill, New York, 1978.
- [163] M. J. Rice and W. L. Roth. Ionic transport in super ionic conductors - theoretical model. *Journal of Solid State Chemistry*, 4(2):294–, 1972.
- [164] I. Riess. Measurements of electronic and ionic partial conductivities in mixed conductors, without the use of blocking electrodes. *Solid State Ionics*, 44(3-4):207–214, 1991.
- [165] I. Riess. Review of the limitation of the Hebb-Wagner polarization method for measuring partial conductivities in mixed ionic electronic conductors. *Solid State Ionics*, 91(3-4):221–232, 1996.
- [166] I. Riess. What does a voltmeter measure? *Solid State Ionics*, 95(3-4):327–328, 1997.
- [167] I. Riess. Mixed ionic-electronic conductors - material properties and applications. *Solid State Ionics*, 157(1-4):1–17, 2003.

- [168] Fred Ritz and Craig E Peterson. Multi-mission radioisotope thermoelectric generator (MMRTG) program overview. In *Aerospace Conference, 2004. Proceedings. 2004 IEEE*, volume 5. IEEE.
- [169] A.L. Rockwood. Relationship of thermoelectricity to electronic entropy. *Physical Review A*, 30(5):2843–2844, 1984.
- [170] D.M. Rowe. *Materials, Preparation, and Characterization in Thermoelectrics*. Taylorand Francis, 2012.
- [171] K. D. Sandbakk, A. Bentien, and S. Kjelstrup. Thermoelectric effects in ion conducting membranes and perspectives for thermoelectric energy conversion. *Journal of Membrane Science*, 434(0):10–17, 2013.
- [172] V. Sandomirsky, A. V. Butenko, R. Levin, and Y. Schlesinger. Electric-field-effect thermoelectrics. *Journal of Applied Physics*, 90(5):2370–2379, 2001.
- [173] W Schweika, RP Hermann, M Prager, J Persson, and Veerle Keppens. Dumbbell rattling in thermoelectric zinc antimony. *Physical review letters*, 99(12):125501, 2007.
- [174] T. J. Seebeck. Ueber die magnetische polarisation der metalle und erze durch temperaturdifferenz. *Annalen der Physik*, 82(3):253–286, 1826.
- [175] Thomas Johann Seebeck. *Ueber den Magnetismus der galvanischen Kette*. Berlin, 1821.
- [176] Thomas Johann Oettingen A. Seebeck. *Magnetische polarisation der metalle und erze durch temperatur-differenz*. W. Engelmann, Leipzig, 1823.
- [177] N. N. Sirota, M. A. Korzhuev, M. A. Lobzov, N. K. Abrikosov, and V. F. Bankina. Superplasticity of beta-phase of copper selenide possessing the superionic conduction. *Doklady Akademii Nauk Sssr*, 281(1):75–77, 1985.

- [178] W. Sitte. Electrochemical cell for composition dependent measurements of chemical diffusion coefficients and ionic conductivities on mixed conductors and application to silver telluride at 160c. *Solid State Ionics*, 59(12):117–124, 1993.
- [179] G. J. Snyder, Mogens Christensen, Eiji Nishibori, Thierry Caillat, and Bo Iversen. Disordered zinc in Zn_4Sb_3 with phonon-glass and electron-crystal thermoelectric properties. *Nature Materials*, 3(7):458–63, 2004.
- [180] G. J. Snyder and E. S. Toberer. Complex thermoelectric materials. *Nature Materials*, 7(2):105–114, 2008.
- [181] G. Stapfer. Copper-selenide system, p-type tpm-217. Report DOE/ET/33003-T5, 1977.
- [182] G. Stapfer. Development of the data base of a degradation model of a selenide RTG. *Proceedings of the the 12th IECEC*, 1977.
- [183] G. Stapfer and L. Garvey. Progress report no. 29 for a program of thermoelectric generator testing and rtg degradation mechanisms evaluation. Report DOE/ET/33003-T2, 1979.
- [184] AB Thompson and EH Perkins. *Lambda transitions in minerals*, pages 35–62. Springer, 1981.
- [185] E. S. Toberer, P. Rauwel, S. Gariel, J. Taftø, and G. J. Snyder. Composition and the thermoelectric performance of beta - Zn_4Sb_3 . *Journal of Materials Chemistry*, 20(44):9877–9885, 2010.
- [186] E. S. Toberer, K. A. Sasaki, C. R. I. Chisholm, S. M. Haile, W. A. Goddard, and G. J. Snyder. Local structure of interstitial zn in $\beta - \text{zn}_4\text{sb}_3$. *Physica Status Solidi-Rapid Research Letters*, 1(6):253–255, 2007.
- [187] Richard C. Tolman and Paul C. Fine. On the irreversible production of entropy. *Reviews of Modern Physics*, 20(1):51–77, 1948.

- [188] A. Tonejc and A. M. Tonejc. X-ray-diffraction study on alpha-reversible-beta-phase transition of Cu_2Se . *Journal of Solid State Chemistry*, 39(2):259–261, 1981.
- [189] K. Trachenko. Heat capacity of liquids: An approach from the solid phase. *Physical Review B*, 78(10), 2008.
- [190] B. Vengalis, K. Valacka, N. Shiktorov, and V. Yasutis. The state of $\text{Cu}_{2-\delta}\text{Se}$ below the superionic phase-transition temperature. *Fizika Tverdogo Tela*, 28(9):2675–2679, 1986.
- [191] Z. Vucic, V. Horvatic, and O. Milat. Dilatometric study of nonstoichiometric copper selenide Cu_{2-x}Se . *Solid State Ionics*, 13(2):127–133, 1984.
- [192] Z. Vucic, V. Horvatic, and Z. Ogorelec. Influence of the cation disordering on the electronic conductivity of superionic copper selenide. *Journal of Physics C-Solid State Physics*, 15(16):3539–3546, 1982.
- [193] Z. Vucic and Z. Ogorelec. Unusual behavior of nonstoichiometric cuprous selenide at the transition to the superionic phase. *Philosophical Magazine B-Physics of Condensed Matter Statistical Mechanics Electronic Optical and Magnetic Properties*, 42(2):287–296, 1980.
- [194] Z. Vui, O. Milat, V. Horvati, and Z. Ogorelec. Composition-induced phase-transition splitting in cuprous selenide. *Physical Review B*, 24(9):5398–5401, 1981.
- [195] Hsin Wang, Wallace D Porter, Harald Bttner, Jan Knig, Lidong Chen, Shengqiang Bai, Terry M Tritt, Alex Mayolet, Jayantha Senawiratne, and Charlene Smith. Transport properties of bulk thermoelectrics: An international round-robin study, part i: Seebeck coefficient and electrical resistivity. *Journal of electronic materials*, 42(4):654–664, 2013.

- [196] Y. Y. Wang, N. S. Rogado, R. J. Cava, and N. P. Ong. Spin entropy as the likely source of enhanced thermopower in $\text{Na}_x\text{Co}_2\text{O}_4$. *Nature*, 423(6938):425–428, 2003.
- [197] W. Weppner, C. Lichuan, and W. Piekarczyk. Electrochemical determination of phase-diagrams and thermodynamic data of multicomponent systems. *Zeitschrift Fur Naturforschung Section a-a Journal of Physical Sciences*, 35(4):381–388, 1980.
- [198] G. A. Wiegers. Crystal-structure of low-temperature form of silver selenide. *American Mineralogist*, 56(11-1):1882, 1971.
- [199] Chong Xiao, Jie Xu, Kun Li, Jun Feng, Jinlong Yang, and Yi Xie. Superionic phase transition in silver chalcogenide nanocrystals realizing optimized thermoelectric performance. *Journal of the American Chemical Society*, 134(9):4287–4293, 2012.
- [200] Xing-Xing Xiao, Wen-Jie Xie, Xin-Feng Tang, and Qing-Jie Zhang. Phase transition and high temperature thermoelectric properties of copper selenide Cu_{2-x}Se ($0 < x < 0.25$). *Chinese Physics B*, 20(8):087201, 2011.
- [201] K. Yamamoto and S. Kashida. X-ray study of the cation distribution in Cu_2Se , $\text{Cu}_{1.8}\text{Se}$ and $\text{Cu}_{1.8}\text{S}$ - analysis by the maximum-entropy method. *Solid State Ionics*, 48(3-4):241–248, 1991.
- [202] Jihui Yang and Thierry Caillat. Thermoelectric materials for space and automotive power generation. *MRS bulletin*, 31(03):224–229, 2006.
- [203] Shannon K. Yee, Saniya LeBlanc, Kenneth E. Goodson, and Chris Dames. Dollar per w metrics for thermoelectric power generation: beyond zT . *Energy and Environmental Science*, 6(9):2561–2571, 2013.
- [204] H. Yin, M. Christensen, N. Lock, and B. B. Iversen. Zn migration during spark plasma sintering of thermoelectric Zn_4Sb_3 . *Applied Physics Letters*, 101(4), 2012.

- [205] Han-Il Yoo, Jong-Ho Lee, M. Martin, J. Janek, and H. Schmalzried. Experimental evidence of the interference between ionic and electronic flows in an oxide with prevailing electronic conduction. *Solid State Ionics*, 67(34):317–322, 1994.
- [206] B. Yu. Thermoelectric properties of copper selenide with ordered selenium layer and disordered copper layer. *Nano Energy*, 1(3):472–478, 2012.
- [207] Jaemin Yu and Hoseop Yun. Reinvestigation of the low-temperature form of Ag_2Se (naumannite) based on single-crystal data. *Acta crystallographica. Section E*, 67(Pt 9):i45–U123, 2011.