

SCIENTIFIC REPORTS

OPEN

Spin-dependent Seebeck Effect, Thermal Colossal Magnetoresistance and Negative Differential Thermoelectric Resistance in Zigzag Silicene Nanoribbon Heterojunction

Received: 28 September 2014

Accepted: 17 April 2015

Published: 22 May 2015

Hua-Hua Fu^{1,2}, Dan-Dan Wu^{1,2}, Zu-Quan Zhang^{1,2} & Lei Gu^{1,2}

Spin-dependent Seebeck effect (SDSE) is one of hot topics in spin caloritronics, which examine the relationships between spin and heat transport in materials. Meanwhile, it is still a huge challenge to obtain thermally induced spin current nearly without thermal electron current. Here, we construct a hydrogen-terminated zigzag silicene nanoribbon heterojunction, and find that by applying a temperature difference between the source and the drain, spin-up and spin-down currents are generated and flow in opposite directions with nearly equal magnitudes, indicating that the thermal spin current dominates the carrier transport while the thermal electron current is much suppressed. By modulating the temperature, a pure thermal spin current can be achieved. Moreover, a thermoelectric rectifier and a negative differential thermoelectric resistance can be obtained in the thermal electron current. Through the analysis of the spin-dependent transport characteristics, a phase diagram containing various spin caloritronic phenomena is provided. In addition, a thermal magnetoresistance, which can reach infinity, is also obtained. Our results put forward an effective route to obtain a spin caloritronic material which can be applied in future low-power-consumption technology.

Spin caloritronics, i.e., a combination of spintronics and caloritronics in materials, is a research direction that provides alternative strategies for thermoelectric waste heat recovery^{1,2} and the future information technologies³⁻⁶. A notable recent discovery of spin caloritronics is the observation of spin-dependent Seebeck effect (SDSE)⁷ i.e., a phenomenon that temperature bias can produce a spin current and an associated spin voltage. In order to realize low-power-consumption nanodevices^{8,9}, we should efficiently utilize spin current while reduce conducting electron current as much as possible, because the electron current usually brings Joule heating^{10,11}. It is fortunate that the SDSE makes it possible. If the thermally induced spin-up and spin-down currents flow in opposite directions and possess nearly equal magnitudes, a nearly non-dissipative SDSE occurs. For convenience, we call it perfect SDSE. By using the SDSE, Hu *et al.* has achieved spin voltage in CoFeAl nanowire approximately 100 times more than a conventional ferromagnetic material at room temperatures¹², which provides an effective route to realize

¹College of Physics, Huazhong University of Science and Technology, Wuhan 430074, People's Republic of China.²Wuhan National High Magnetic field center, Huazhong University of Science and Technology, Wuhan 430074, People's Republic of China. Correspondence and requests for materials should be addressed to H.-H.F. (email: hhf@mail.hust.edu.cn)

high efficient thermal spin injection and generators for driving spintronic devices. The experimental achievements put forward the possibility of applying spin caloritronics in energy harvesting devices to directly convert heat into spin current with low-energy dissipation. However, it is still a huge challenge to realize the perfect SDSE nearly without thermal electron current in a large temperature region.

Graphene, a form of carbon which has a two-dimensional (2D) honeycomb structure¹³, has been explored in spin caloritronics naturally, due to its unique physical properties¹⁴. Some past works reported that the SDSE can emerge in graphene-based nanodevices³. However, the subsequent investigations show that graphene is not an efficient thermoelectric material, since its thermal conductance is extremely low figure of merit^{15–17}, which makes it difficult to exhibit the perfect SDSE. It is encouraging that silicene, a monolayer of silicon atoms bonded together on a 2D honeycomb lattice like graphene, has been synthesized successfully very recently^{18,19}. Compared with graphene, silicene may be more promising in thermoelectrics. First, the electronic structure calculations suggest that silicene is equivalent to graphene²⁰, i.e., the electrical conductivity of silicene is as high as that of graphene. Second, silicene is not planar but has a buckled structure, in which the height difference between adjacent Si atoms is about $\Delta \approx 0.46 \text{ \AA}$ ^{21,22}, leading to a nonzero energy gap and enhancing Seebeck coefficient remarkably^{23,24}. Besides, silicene is regarded as a new type of atomic-layered material with some outstanding properties^{25,26}, and can be easily integrated with existing silicon-based electronic devices and technologies. These characteristics make silicene a promising candidate for spin caloritronic materials and stimulate researchers' wide interest. For example, Yang *et al.* investigated the spin-dependent thermoelectric transport properties of zigzag-edged silicene nanoribbons (ZSiNRs) doped by an Al-P bounded pair at different edge positions, and found that these ZSiNRs can exhibit a temperature-controlled giant thermal magnetoresistance and a high spin-filter efficiency²⁷. Nevertheless, a large thermal electron current, which can be compared to the thermal spin current, is still generated in a large temperature region. Considering these, in this work, we devote to designing another type of ZSiNRs with different hydrogen-terminated edges to exhibit the perfect SDSE what we want to achieve.

The ZSiNR heterojunction proposed here is composed of single-hydrogen-terminated ZSiNR (N-ZSiNR-H, sp^2 -hybrid) as the source and double-hydrogen-terminated ZSiNR (N-ZSiNR-H₂, sp^3 -hybrid) as the drain (see Fig. 1), where N denotes the number of zigzag chains across the ZSiNR. These ZSiNRs could be hopefully fabricated in experiment, since the composition of the sp^2 and sp^3 -like bonds at the edges might be feasible experimentally by controlling the chemical potential of hydrogen via temperature and pressure of H₂ gas^{28,29}. Our theoretical calculations from the nonequilibrium Green's function (NEGF) method combined with density functional theory (DFT)^{30–32} show that by applying temperature difference between the source and the drain, spin-up and spin-down currents are generated and flow in opposite directions with nearly equal magnitudes. This supports the emergence of the perfect SDSE⁵. Moreover, the thermoelectric rectification (TR), the negative differential thermoelectric resistance (NDTR), and the thermal colossal magneto-resistance effect (TCMR), are also obtained here. Besides, the thermally driven spin currents show an odd-even symmetry. The even-N ZSiNRs are beneficial to exhibit the perfect SDSE, while the odd-N ZSiNRs tend to generate highly spin-polarized currents.

Results

First, a schematic illustration of the proposed N-ZSiNR-H and N-ZSiNR-H₂ heterojunction is shown in Fig. 1(a). Here we focus on the currents driven by temperature difference (ΔT) without any external bias voltage, the difference between the temperature of the source (T_L) and the drain (T_R), that is, $\Delta T = T_L - T_R$. Simultaneously, we set the back gate and bias voltages as zero, so that carrier concentration and the currents are only determined by temperatures. Except in special notes, the width of the ZSiNR in our discussion is set as 1.2 nm, that is, 4-ZSiNR with four silicon dimmers.

Figure 1(b) describes the spin currents of the (4-ZSiNR-H)/(4-ZSiNR-H₂) heterojunction versus T_L with different ΔT . It is clearly seen that spin currents are generated without any transverse electric field or gate voltage, wherein the spin-up current I_{up} is positive while the spin-down one I_{dn} is negative. Since the spin-up and spin-down currents flow in opposite directions with nearly equal magnitudes, and are generated only by a temperature gradient, thus it is believed that a perfect SDSE emerges in these ZSiNRs^{7,10,33}. From the curves of spin currents, we find that there is a threshold temperature T_{th} ($\sim 250 \text{ K}$). When $T_L < T_{th}$, both spin-up and spin-down currents are approximately zero. When $T_L > T_{th}$, the spin currents increase linearly with increasing T_L . Moreover, as ΔT increases, I_{up} and I_{dn} flow just in opposite directions, as shown in Fig. 1(c). It is noted that at a low temperature difference, the spin currents increase linearly, and meanwhile the spin-up and spin-down currents are symmetrical with each other in the whole region of ΔT about the zero-current axis. These characteristics also strongly support the emergence of the perfect SDSE.

To understand the fundamental mechanism to generate the SDSE in ZSiNRs, we first take into account the electron distribution in the source and the drain, which differs in the carrier concentration and is determined by the Fermi distribution. Since the contacts are the same material and have the similar density of states (DOS), the difference in carrier concentrations between the source and the drain is determined by the Fermi distribution ($f_L(E, T_L) - f_R(E, T_R)$), which is intimately related to the electron temperatures at the two terminals as shown in Fig. 2(a). It is clearly demonstrated that carriers (electron) with energy higher than the Fermi energy flow from the source (higher temperature) to the drain (lower temperature), giving rise to electron current I_e , because the electron distribution of the source is higher

Figure 1. Schematic of the ZSiNR heterojunction and thermal-driven spin currents. (a) The schematic illustration of a (N-ZSiNR-H)/(N-ZSiNR-H₂) heterojunction, which is spin-polarized and placed on a substrate. ΔT represents the temperature difference between the source (T_L) and the drain (T_R), i.e., $T_L - T_R$. (b) Spin currents as a function of T_L for different ΔT . The spin-up current I_{up} and the spin-down current I_{dn} flow in opposite directions (spin Seebeck effect). (c) I_{up} and I_{dn} as a function of ΔT for different source temperature T_L .

than that of the drain. Conversely, carriers (hole) with energy lower than the Fermi energy flow in the opposite directions, resulting in hole current I_h . If the transmission spectra are symmetric, I_e and I_h will cancel out each other, leading to zero net thermal current.

To put a further insight into the thermal-induced spin currents and clarify the transport of the carriers, it is necessary to analyze the DOS, the band structures and the transmission spectra of the ZSiNRs. Firstly, the DOS of the system, as expected, shows that the left panel composed of 4-ZSiNR-H has a ferromagnetic ground state, while the right panel composed of 4-ZSiNR-H₂ has an antiferromagnetic one (see Fig. 2(b)). These results are well consistent with their previous magnetism study by *ab initio* calculations³⁴. From the band structures shown in Fig. 2(c), one can find that only the bonding π bond and anti-bonding π^* bond appear near the Fermi level, and they are spin-splitting in the source while spin degenerate in the drain. Moreover, as shown in the central panel of Fig. 2(c), near the Fermi level, the spin-dependent transmission spectrum for the heterojunction has a conductance peak in the energy range $-0.5\text{ eV} < E - E_F < -0.12\text{ eV}$ and $0.12\text{ eV} < E - E_F < 0.28\text{ eV}$ for the spin-up and the spin-down electrons, respectively. These transmission peaks break the electron-hole symmetry in the transmission, leading to the nonzero net spin currents^{35–37}. To further illustrate this point, the transmission peak of spin-down electron locates above the Fermi level, and hence, carriers (electrons) can transport from the drain to

Figure 2. Density of states, band structures and transmission spectra. (a) The Fermi distribution of the source (the left panel-higher temperature) and the drain (the right panel-lower temperature). The electron current (I_e) and the hole current (I_h) are created due to the difference of carrier concentration at the two terminals. (b) The density of the states (DOS) of the left panel 4-ZSiNR-H and the right panel 4-ZSiNR-H₂. (c) Band structures of the left panel 4-ZSiNR-H and the right panel 4-ZSiNR-H₂, spin-dependent transmission spectra (middle panel). The red arrow (blue arrow) illustrates the flowing direction of the spin-up (spin-down) current, respectively, where the transmission is united by e^2/h . (d) The spin-dependent current spectra for different T_L and ΔT .

the source, leading to a negative spin-down current. Conversely, the spin-up electrons show transmission peak below the Fermi level, and the transport of carriers (holes) cause a positive spin-up current from the source to the drain. As a result, the SDSE emerges in the ZSiNR heterojunction. Since the transmission peaks for spin-up and the spin-down electrons are symmetrical with each other with respect to the Fermi level, the spin currents have the same threshold temperature. Because of the exponential decaying nature of the Fermi distribution, and the fact the transmission spectra exhibit a relatively large energy gap for both spin-up and spin-down electrons, a relatively high temperature is required to broaden the distribution to overlap with transmission peaks and then turn on the spin currents. Thus a relatively high threshold temperature T_{th} (~ 250 K) is observed.

Now, let us give the quantitative analysis of the spin-dependent currents. The current spectra $J(E)$ ($= T(E)(f_L(E, T_L) - f_R(E, T_R))$) of spin-up and spin-down electrons for different temperature settings are shown in Fig. 2(d), where the area covered under the curves associated with the axis of $J = 0$ reveals the magnitude of the spin currents. At the first glance, one can find that for all temperature settings, the spin-up current spectra are much symmetrical to the spin-down ones about the Fermi level with nearly equal areas, confirming further the emergence of the perfect SDSE. Besides, taking the spin-up spectra for example, when T_L is fixed (400 K), the peak of the current spectrum at $\Delta T = 60$ K is higher than that at $\Delta T = 20$ K, indicating that the spin currents increase with increasing ΔT . Nevertheless, it is obvious

Figure 3. Thermally induced spin currents in different width ZSiNRs. (a–d) The spin currents I_{up} and I_{dn} as a function of the source temperature T_L for several heterojunctions (N-ZSiNR-H)/(N-ZSiNR-H₂) with the temperature difference $\Delta T = 20\text{K}$, where the ribbon wider parameter N is adopted from 4 to 7. (e–h) The spin currents I_{up} and I_{dn} as a function of ΔT for the corresponding ZSiNR heterojunction at $T_L = 300\text{K}$.

that the area for J at $T_L = 300\text{K}$ is smaller than others, resulting in a substantial increasing spin currents with the growth of T_L .

Considering the realistic applications of the ZSiNRs, we should explore the influence of the ribbon width on the SDSE. Fig. 3 shows the spin currents I_{up} and I_{dn} versus T_L and ΔT for the N-ZSiNR heterojunctions with $N = 4 - 7$. It is found that as N increases, T_{th} decreases slightly, while the thermally driven spin currents are enhanced, indicating that a large thermal-induced spin current can be obtained in a wider ZSiNR heterojunction. Moreover, the thermal-induced spin currents show a symmetry-dependent characteristic. For the even- N ZSiNRs, I_{up} and I_{dn} are almost symmetrical with each other about the zero-current axis for any values of T_L and ΔT . While for the odd- N ZSiNRs, this symmetry is broken. Taking 7-ZSiNR as an example, the values of I_{up} are much larger than these of I_{dn} , leading to the polarization of spin current SP ($= (|I_{up}| - |I_{dn}|) / (|I_{up}| + |I_{dn}|) \times 100$) as high as 68.7% at $T_L = 500\text{K}$ and $\Delta T = 20\text{K}$, while under the same conditions, SP is just 1.7% in 4-ZSiNRs.

The above spin transport characteristics show that the symmetry still plays an important role on the spin caloritronics of ZSiNRs^{36,37}. In fact, the even- N ZSiNRs and the odd- N ones have different space groups, and they are $P2/m$ and $P21/m$, respectively. And meanwhile, the characters of the bonding π band and the anti-bonding π^* band around the Fermi level (see Fig. 2(c)) determine the transport properties of ZSiNRs. Besides, the even- N ZSiNRs have c_2 symmetry with respect to the central axis parallel

to the transport direction. That is to say, after rotating 180° around this axis, namely, c_2 operation (it can also be viewed as an inversion operation with respect to the center axis), the appearance of the even-N ZSiNRs is not changed. Meanwhile, the π and π^* wavefunctions of the even-N ZSiNRs have definite parity under the c_2 operation. These characteristics ensure the symmetry of the spin currents flowing in an even-N ZSiNR heterojunction. The odd-N ZSiNRs, however, have no c_2 symmetry with respect to the center axis, so its π and π^* bands have no definite parity under c_2 operation. Just due to no restriction of parity, asymmetric thermal spin currents will be generated in the odd-N ZSiNRs. Thus it is believed that the ZSiNRs with different widths tend to exhibit different spin caloritronic behaviors. The even-N ZSiNR heterojunctions are beneficial to exhibit perfect SDSE, while the odd-N ZSiNRs tend to generate high-polarized spin currents.

Since the main aim in this work is to explore the perfect SDSE in the ZSiNR heterojunction, next we investigate the thermal-driven total spin currents $I_S (=I_{up} - I_{dn})$ and the net electronic currents $I_C (=I_{up} + I_{dn})$. Fig 4a–d show I_S and I_C as a function of T_L and ΔT . As predicted, I_S increases with increasing T_L or ΔT , and its values are nearly two orders of magnitude larger than those of I_C in the total-temperature region. This supports that the carrier transport through the heterojunction is dominated by the spin current. Furthermore, as T_L or ΔT increases, I_C displays as novel transport properties. Taking the case of $\Delta T = 20$ K as an example (see Fig. 4(b)), I_C keeps zero as T_L is below T_{th} . As T_L increases, I_C increases to its maximum value and then decreases to zero, which indicates that the negative differential thermal resistance (NDTR) occurs. The emergence of the NDTR is a consequence of the competition between I_{up} and I_{dn} with opposite flowing directions. Moreover, as T_L increases to a critical temperature $T_{L1} = 195$ K, I_C decreases to zero, indicating the appearance of the thermal-induced pure spin current. As T_L is beyond T_{L1} , I_C changes its flowing direction, since its sign is reverse. As T_L increases over another critical temperature $T_{L2} = 460$ K, the NDTR appears again. In addition, as ΔT increases to some larger values (see Fig. 4(d)), the thermoelectric rectification (TR) emerges.

Based on the above characteristics of the spin and charge transports, we can obtain a complete phase diagram in T_L - ΔT plane to show various spin caloritronic phenomena in the 4-ZSiNR heterojunction as shown in Fig. 4(e), which summarizes the main results of this work. First, considering that the device temperature relations $T_R > 0$ and $\Delta T = T_L - T_R$, $0 < \Delta T < T_L$ is required, namely, the regime (I) where $T_R < 0$ is non-existent. In the regime (II), I_S and I_C are both closed due to the energy gap in the bandstructures. In the regime (III), $I_S > 0$ while $I_C = 0$, the thermal-induced pure spin current emerges. In the regimes (IV) and (V), $I_S > 0$ and $I_C < 0$, i.e., I_S and I_C flow in opposite directions. In the regimes (VI), (VII), (VIII) and (IX), $I_S > 0$ and $I_C > 0$, i.e., I_S and I_C flow in the same direction. It should be noted that in the regimes (IV) and (VI), TR appears, and in the regimes (VII) and (IX), the NDTR occurs. This phase diagram will help us understand the different thermal-induced transport properties of the ZSiNR heterojunction. For a comparable study, the phase diagram of the spin and charge transports in the 7-ZSiNR heterojunction is drawn in Fig. 4(f). It is found that compared to that of the 4-ZSiNR heterojunction, the phase diagram shows similar characteristics, nevertheless, the regime (III), where the thermal-induced pure spin current emerges, and the boundary between the regime (VI) and (VII), both shifts toward low temperatures. As a result, the area of the NDTR regime becomes larger in a wider ZSiNR heterojunction. Moreover, the regime (IX), where the NDTR occurs in the 4-ZSiNR heterojunction, while disappears from a wider ZSiNR one.

Finally, we investigate the thermal magnetoresistance (MR) of the ZSiNR heterojunction changing from ground state (GS, without any external magnetic field) to the magnetic state (MS, an external magnetic field is applied to the heterojunction), which can be obtained from the equation $MR (\%) = (R_{MS} - R_{GS})/R_{GS} \times 100 = [(I_{GS} - I_{MS})/I_{MS}] \times 100$, where I_{GS} and I_{MS} are the total electronic currents in the GS and MS state³⁸. As shown in Fig. 5(a,b), the I_{GS} of the GS-ZSiNR nearly equals to zero, because I_{up} and I_{dn} flow in opposite directions with nearly equal magnitudes. However, the I_{MS} in the MS-ZSiNR is much larger under the same conditions, and increase rapidly even linearly as T_L or ΔT increases. These transport behaviors can be understood from its spin dependent transmission spectrum of the ferromagnetic state as shown in the set of Fig. 5(c). We found that the energy gap in the spin-dependent transmission spectrum of the MS-ZSiNR is much smaller than that of the GS-ZSiNR. Therefore, the presence of the external magnetic field in ZSiNRs can change the thermal-induced currents, that is, varying MR of the system remarkably. Because there is no any electric current in the regimes (II) and (III) of the phase diagram in Fig 4(e,f), the MR ratio can reach infinity in these two particular regimes as the GS-ZSiNR changes to the MS-ZSiNR (see Fig. 5(c)). Obviously, the thermal colossal magnetoresistance (CMR) of ZSiNRs can be achieved at room temperatures and surpasses the conventional metal-based MR devices³⁹.

Discussion

In summary, we have proposed a new configuration of hydrogen-terminated ZSiNR heterojunction to realize the SDSE. By breaking the electron-hole symmetry, spin-dependent currents can be generated in ZSiNRs by using temperature difference instead of external electric bias. The spin-up and spin-down currents flow in opposite directions with nearly equal magnitudes, thus the conducting electron current in the heterojunction is much reduced and the related Joule heating is much suppressed, indicating its potential applications in future low-power-consumption technology. It is noted that this thermal-induced spin current can be detected in experiment. First, considering that only two edges of ZSiNRs are hydrogen-modified, the conductance channels for spin-up and spin-down electrons are mainly located

Figure 4. Phase diagrams for total spin and net electron currents. (a–b) The total spin current I_s ($= I_{up} - I_{dn}$) and the net electron current I_c ($= I_{up} + I_{dn}$) in the heterojunction (4-ZSiNR-H)/(4-ZSiNR-H₂) versus T_L for different ΔT . (c–d) I_s and I_c versus ΔT for different T_L in the same heterojunction. (e) Phase diagram in the $(\Delta T, T_L)$ plane for I_s and I_c flowing through the heterojunction (4-ZSiNR-H)/(4-ZSiNR-H₂), where nine different kinds of thermoelectric transport regimes, i.e., (I) non-existent region, (II) I_s and I_c are closed, (III) the thermal-induced pure spin current emerges, (IV) and (VI), thermoelectric rectification (TR) region, in (IV), $I_c < 0$, while in (VI), $I_c > 0$, (V) I_s and I_c flow in opposite directions, (VII) and (IX), I_s and I_c flow in the same direction with a NDRT effect in I_c and (VIII), I_s and I_c flow in the same direction. (f) Phase diagram of the thermoelectric transport for another heterojunction (7-ZSiNR-H)/(7-ZSiNR-H₂).

in the two edges of the nanoribbons³. The completely spin-polarized currents in both edges can be detected by the degree of circular polarization state of the emitted light from (Al, Ga) As diode^{40,41}. Then, as similar as other types of spin currents, the thermal-induced spin currents can be transformed into the current by the inverse spin Hall effect^{42,43}, thus even a very small thermal-induced spin current in our ZSiNRs can still be detected by electric method in experiment.

Apart from the above, the thermally induced spin currents in ZSiNRs show an odd-even symmetry, the even-N ZSiNRs are beneficial to exhibit the SDSE nearly without net electron current, while the

Figure 5. Thermal colossal magnetoresistance in the 4-ZSiNR heterojunction. (a) The electron currents as a function of T_L for the GS-ZSiNR and the M-ZSiNR with $\Delta T = 20, 60$ and 100 K. (b) The net electron currents as a function of ΔT for the GS-ZSiNR and the M-ZSiNR with $T_L = 250, 350$ and 400 K. (c) The thermal magnetoresistance (MR) as a function of T_L with different ΔT by translating ZSiNRs from ground state to ferromagnetic state. MR is calculated based on the following formula: $MR = (R_{GS} - R_M) / R_M \times 100 = ((|I_M|) / (|I_{GS}|) - 1) \times 100$, where $R_{GS} = \Delta T / |I_{GS}|$ and $R_M = \Delta T / |I_M|$ are the thermal-induced resistances in the GS-ZSiNR and the M-ZSiNR, respectively. (d) MR as a function of ΔT with different T_L in the same heterojunction, and the inset shows the transmission spectrum of the M-ZSiNR heterojunction by applying an external magnetic field.

odd-N ZSiNRs tend to generate high-polarized spin currents. Based on the analysis of the spin and charge transports in ZSiNRs, we obtain a complete phase diagram describing various spin caloritronic phenomena. In addition, an external magnetic field can completely switches on the net electron current in the heterojunction, strongly supporting that the thermal-induced CMR effect is obtained in our device, and the CMR value can reach infinity. The results in this study put forward an effective route to realize the SDSE nearly without conducting electron current in silicene-based spin caloritronic materials.

Methods

Our calculations have been performed with density functional theory (DFT) combined with nonequilibrium Green's function technique (NEGF). First, geometry optimization and electronic structure calculations are performed with the double numerical plus polarization (DNP) basis set implemented in the SIESTA code⁴⁴. The positions of the atoms are relaxed until the maximum force on each atom is no more than $0.01 \text{ eV}/\text{\AA}$. Then, we calculated the transmittances using the TRANSAMPA 2 code^{45,46}. The core electrons are described by norm-conserving pseudopotentials, and the local spin density approximation (LSDA) with the Perdew-Burke-Ernzerhof generalized gradient approximation⁴⁷ for the exchange-correlation functional. A double-zeta-polarized (DZP) basis set is used and the cut off energy is

150Ry and a Monkhorst-Pack k -mesh of $1 \times 1 \times 100$ is chosen in our work. In addition, the optimization result shows that Si-Si distance is 2.27\AA , larger than C-C length. In the Landauer-Büttiker formalism, the spin-dependent current through the system is given by⁴⁸

$$I^{\uparrow(\downarrow)} = \frac{e}{h} \int_{-\infty}^{\infty} \left\{ T^{\uparrow(\downarrow)}(E) [f_L(E, T_L) - f_R(E, T_R)] \right\} dE, \quad (1)$$

where e is the electron charge, h is the plank constant, $f_{L(R)}(E, T)$ is the equilibrium Fermi-Dirac distribution for the left (right) electrode, $T_{L(R)}$ is the temperature of the left (right) contact, and $T^{\uparrow(\downarrow)}(E)$ is the spin resolved transmittance function and can be defined as

$$T^{\uparrow(\downarrow)}(E) = \text{Tr} [\Gamma_L G^R \Gamma_R G^A]^{\uparrow(\downarrow)}, \quad (2)$$

where $G^{R(A)}$ is the retarded (advanced) Green's functions of the central region and $\Gamma_{L(R)}$ is the coupling matrix of the left (right) contact. These expressions will help us obtain the thermal spin-dependent transports through the ZSiNR heterojunction.

References

- Goennenwein, S. T. B. & Bauer, G. E. W. Spin caloritronics electron spins blow hot and cold. *Nat Nanotechnol* **7**, 145 (2012).
- Bauer, G. E., Saitoh, E. & van Wees, B. J. Spin caloritronics. *Nat Mater* **11**, 391 (2012).
- Zeng, M., Feng, Y. & Liang, G. Graphene-based spin caloritronics. *Nano Lett* **11**, 1369 (2011).
- Nakabayashi, J., Yamamote, D. & Kurihara, S. Band-selective filter in a zigzag graphene nanoribbon. *Phys Rev Lett* **102**, 066803 (2009).
- Kim, W. Y. & Kim, K. S. Prediction of very large values of magnetoresistance in a graphene nanoribbon device. *Nat Nanotechnol* **3**, 408 (2008).
- Jeon, K. R. *et al.* Voltage tuning of thermal spin current in ferromagnetic tunnel contacts to semiconductors. *Nat Mater* **13**, 360 (2014).
- Uchida, K. *et al.* Observation of the spin Seebeck effect. *Nature* **455**, 778 (2008).
- Uchida, K. *et al.* Spin Seebeck insulator. *Nat Mater* **9**, 894 (2010).
- Kiriwara, A. *et al.* Spin-current-driven thermoelectric coating. *Nat Mater* **11**, 686 (2012).
- Kajiwarra, Y. *et al.* Transmission of electrical signals by spin-wave interconversion in a magnetic insulator. *Nature* **464**, 262 (2010).
- Zhang, L., Ren, J. & Wang, J.-S. Topological magnon insulator in insulating ferromagnet. *Phys Rev B* **87**, 144101 (2013).
- Hu, S., Itoh, H. & Kimura, T. Efficient thermal spin injection using CoFeAl nanowire. *NPG Asia Materials* **6**, e127 (2014).
- Novoselov, K. S. *et al.* Electric field effect in atomically thin carbon films. *Science* **306**, 666 (2004).
- Castro Neto, A. H., Guinea, F., Peres, N. M. R., Novoselov, K. S. & Geim, A. K. The electronic properties of graphene. *Rev Mod Phys* **81**, 109 (2009).
- Balandin, A. A. *et al.* Superior thermal conductivity of single-layer graphene. *Nano Lett* **8**, 902 (2008).
- Seol, J. H. *et al.* Two-Dimensional Phonon Transport in Supported Graphene. *Science* **328**, 213 (2010).
- Prasher, R. Graphene Spreads the Heat. *Science* **328**, 185 (2010).
- Lalmi, B. *et al.* Epitaxial growth of a silicene sheet. *Appl Phys Lett* **97**, 223109 (2010).
- Vogt, P. *et al.* Silicene: compelling experimental evidence for graphenelike two-dimensional silicon. *Phys Rev Lett* **108**, 155501 (2012).
- Lebègue, S. & Eriksson, O. Electronic structure of two-dimensional crystals from ab initio theory. *Phys Rev B* **79**, 115409 (2009).
- Ni, Z. Y. *et al.* Tunable Bandgap in Silicene and Germanene. *Nano letter* **12**, 113 (2012).
- Drummond, N. D., Zólyomi, V. & Fal'ko, V. I. Electrically tunable band gap in silicene. *Phys Rev B* **85**, 075423 (2012).
- Zborecki, K., Wierzbicki, M., Barnas, J. & Swirkowicz, R. Thermoelectric effects in silicene nanoribbons. *Phys Rev B* **88**, 115404 (2013).
- Zhang, X. L. *et al.* Thermal conductivity of silicene calculated using an optimized Stillinger-Weber potential. *Phys Rev B* **89**, 054310 (2014).
- Cahangirov, S., Topsakal, M., Aktürk, E., Sahin, H. & Ciraci, S., Two- and one-dimensional honeycomb structures of silicon and germanium. *Phys Rev Lett* **102**, 236804 (2009).
- Chen, L. *et al.* Evidence for Dirac Fermions in a Honeycomb Lattice Based on Silicon. *Phys Rev Lett* **109**, 056804 (2012).
- Yang, X. F. *et al.* Temperature-controlled giant thermal magnetoresistance behaviors in doped zigzag-edged silicene nanoribbons. *RSC Advances* **4**, 48539 (2014).
- Wassmann, T., Seitsonen, A. P., Saitta, A. M., Lazzeri, M. & Mauri, F. Structure, stability, edge states, and aromaticity of graphene ribbons. *Phys Rev Lett* **101**, 96402 (2008).
- Jansen, R. Silicon spintronics. *Nat mater* **11**, 400 (2012).
- Fu, H. H. & Yao, K. L. Perfect spin-filter and highly spin-polarized current in a quantum network device. *Appl Phys Lett* **100**, 013502 (2012).
- Fu, H. H. & Yao, K. L. Spin-filter and Fano antiresonant effect in conductance through a zigzaglike polymer device: Nonequilibrium Green's function approach. *J Chem Phys* **134**, 054903 (2011).
- Fu, H. H. & Yao, K. L. Spin-polarized transport through a parallel triple-quantum-dot device: Blockade effects of Rashba spin-orbit interaction and Coulomb interaction. *J Appl Phys* **110**, 094502 (2011).
- Jaworski, C. M. *et al.* Observation of the spin-Seebeck effect in a ferromagnetic semiconductor. *Nat Mater* **9**, 898 (2010).
- Fang, D. Q., Zhang, S. L. & Xu, H. Tuning the electronic and magnetic properties of zigzag silicene nanoribbons by edge hydrogenation and doping. *RSC Adv* **3**, 24075 (2013).
- Li, Z., Qian, H., Wu, J., Gu, B. L. & Duan, W. Role of symmetry in the transport properties of graphene nanoribbons under bias. *Phys Rev Lett* **100**, 206802 (2010).
- Kang, J., Wu, F. & Li, J. Symmetry-dependent transport properties and magnetoresistance in zigzag silicene nanoribbons. *Appl Phys Lett* **100**, 233122 (2012).
- Ding, Y. & Wang, Y. Electronic structures of reconstructed zigzag silicene nanoribbons. *Appl Phys Lett* **104**, 083111 (2014).
- Tsyplatyev, O., Kashuba, O. & Fal'ko, V. I. Thermally excited spin current and giant magnetothermopower in metal with embedded ferromagnetic nanoclusters. *Phys Rev B* **74**, 132403 (2006).
- Fert, A. Nobel lecture: origin, development, and future of spintronics. *Rev Mod Phys* **80**, 1517 (2008).
- Fiederling, R. *et al.* Injection and detection of a spin-polarized current in a light-emitting diode. *Nature* **402**, 787 (1999).

41. Slacher, A., Bakker, F. L., Adam, J.-P. & van Wees, B. J. Thermally driven spin injection from a ferromagnet into a non-magnetic metal. *Nat. Phys.* **6**, 879 (2010).
42. Valenzuela, S. & Tinkham M. Direct electronic measurement of the spin Hall effect. *Nature* **442**, 176 (2006).
43. Kimura, T., Otani, Y., Sato, T., Takahashi, S. & Maekawa, S. Room-temperature reversible spin Hall effect. *Phys Rev Lett* **98**, 156601 (2007).
44. Soler, J. M. *et al.* The SIESTA method for ab initio order-N materials simulation. *J Phys: Condens Mat* **14**, 2745 (2002).
45. Taylor, J., Guo, H. & Wang, J. Ab initio modeling of quantum transport properties of molecular electronic devices. *Phys Rev B* **63**, 245407 (2001).
46. Padilha, J. E., Lima, M. P., da Silva, A. J. R. & Fazzio, A. Bilayer graphene dual-gate nanodevice: An ab initio simulation. *Phys Rev B* **84**, 113412 (2011).
47. Perdew, J. P., Burke, K. & Ernzerhof, M. Generalized gradient approximation made simple. *Phys Rev Lett* **77**, 3865 (1996).
48. Imry, Y. & Landauer, R. Conductance viewed as transmission. *Rev Mod Phys* **71**, S306 (1999).

Acknowledgments

This work is supported by the National Natural Science Foundation of China (Nos. 11274128, 10804034 and 11074081), by the Natural Science Foundation of Hubei Province (No. 2008CDB003).

Author Contributions

H.F. supervised the whole work, analyzed the results, carried out partial numerical calculations and wrote the paper. D.W. and Z.Z. built the device structure and carried out the numerical calculations. D.W., Z.Z. and L.G. made a discussion and analyzed the results. All authors reviewed the manuscript.

Additional Information

Competing financial interests: The authors declare no competing financial interests.

How to cite this article: Fu, H.-H. *et al.* Spin-dependent Seebeck Effect, Thermal Colossal Magnetoresistance and Negative Differential Thermoelectric Resistance in Zigzag Silicene Nanoribbon Heterojunction. *Sci. Rep.* **5**, 10547; doi: 10.1038/srep10547 (2015).

This work is licensed under a Creative Commons Attribution 4.0 International License. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in the credit line; if the material is not included under the Creative Commons license, users will need to obtain permission from the license holder to reproduce the material. To view a copy of this license, visit <http://creativecommons.org/licenses/by/4.0/>