Machine learning for thermal transport

Cite as: J. Appl. Phys. **136**, 160401 (2024); doi: 10.1063/5.0237818 Submitted: 7 September 2024 · Accepted: 3 October 2024 · Published Online: 24 October 2024

AFFILIATIONS

- ¹Thermal Science Research Center, Shandong Institute of Advanced Technology, Jinan, Shandong 250103, China
- ²Key Laboratory for Thermal Science and Power Engineering of Ministry of Education, Department of Engineering Mechanics, Tsinghua University, Beijing 100084, China
- ³Department of Aerospace and Mechanical Engineering, University of Notre Dame, Notre Dame, Indiana 46556, USA

Note: This paper is part of the special topic, Machine Learning for Thermal Transport.

a) Author to whom correspondence should be addressed: ruiqiang.guo@iat.cn

https://doi.org/10.1063/5.0237818

INTRODUCTION

Heat transfer is a fundamental process that underpins a vast array of applications, from aerospace engineering and power generation to electronics cooling and precision manufacturing. In recent decades, substantial advancements have been achieved in understanding and manipulating thermal transport across various scales, driven by breakthroughs in experimental and simulation techniques. However, significant challenges remain, particularly in addressing complex heat transfer phenomena that span multiple scales and involve multi-physics interactions. These pose challenges to traditional analytical, computational, and experimental methods, underscoring the need for innovative approaches to deepen our understanding and improve our control of thermal transport processes.

Machine learning (ML) has recently emerged as a transformative force in the study of thermal transport. ¹⁻³ Its integration into thermal research is rapidly advancing the study of heat transfer across a wide range of disciplines. With its ability to process vast datasets, discern intricate patterns, and make fast predictions, ML is redefining the boundaries of thermal transport research, particularly in tackling complex problems. This Special Topic is dedicated to showcasing the latest advancements and applications of ML in studying thermal transport, providing a platform for cutting-edge research that pushes the frontiers of this dynamic field.

This Special Topic features 31 papers that explore the application of ML in thermal transport research. The breadth of research demonstrates the versatility and growing importance of ML in this field. These papers are categorized into five main topics: (i) machine learning potentials (MLPs), (ii) predicting thermal properties, (iii) design and optimization, (iv) data analysis, and (v) tutorials, reviews, and perspectives. By leveraging ML, researchers are now able to construct interatomic potentials with *ab initio* accuracy and orders of magnitude improved computational efficiency, predict and optimize thermal properties with unprecedented accuracy, design thermal systems and materials with target performance, and analyze complex datasets from experiments and/or simulations to extract meaningful insights. As the field continues to evolve, the integration of ML is expected to drive further innovation, enabling more efficient energy systems and novel material discoveries that are previously unachievable.

MACHINE LEARNING POTENTIALS FOR THERMAL TRANSPORT

MLPs have emerged as a crucial tool in accurately simulating and predicting thermal transport properties, providing a significant boost in both precision and computational efficiency. Recent progress in the development of these potentials, such as neural network potential, Gaussian approximation potential (GAP), spectral neighbor analysis potential,6 moment tensor potential (MTP), and neuroevolution potential (NEP), has enabled researchers to tackle increasingly complex systems and phenomena in thermal transport. Yang et al.9 developed a machine-learned cluster expansion (ACE) potential to achieve atomic quantum-accurate thermal simulations for wurtzite aluminum nitride (w-AlN), demonstrating its capability to accurately predict lattice thermal conductivity and other thermal properties, validated against density functional theory (DFT) and experimental results. This potential enabled efficient modeling of thermal behaviors, including the impact of biaxial strains on thermal conductivity and

Department of Mechanical Engineering, Carnegie Mellon University, Pittsburgh, Pennsylvania 15213, USA

phonon properties, crucial for the design of w-AlN-based electronics. Tang et al. 10 developed a neuroevolution potential (NEP) to the transition from 2D to 3D thermal conductivity in hexagonal boron nitride (h-BN), demonstrating that the thermal conductivity decreases rapidly from monolayer to bulk values and saturates beyond four layers due to phonon focusing effects. Similarly, a NEP was constructed by Chen et al. 11 to calculate the thermal conductivity of bilayer graphene, h-BN, and their heterostructures, highlighting the significant impact of twist angles on thermal conductivity, with reductions exceeding 35% due to enhanced phonon scattering and anharmonic interactions. Lu et al. 12 employed a NEP to investigate the thermal properties of fullerene-encapsulated carbon nanotubes (CNTs), revealing that the presence of fullerene reduces thermal conductivity by approximately 55% compared to empty CNTs, attributed to increased phonon scattering. Liu et al.¹³ focused on MoS₂/WS₂ heterostructures, developing a deep neural network-based potential to accurately predict mechanical and thermal properties. Their findings showed that the interfacial thermal conductance in these heterostructures is significantly higher than that of graphene-based interfaces, highlighting the potential of their approach for large-scale simulations. In the study of Ga₂O₃ phases, Rybin and Shapeev¹⁴ constructed a MTP to calculate the lattice thermal conductivity of α - and β -Ga₂O₃, highlighting the importance of active learning for generating a robust and accurate interatomic potential while maintaining a moderatesized training dataset. Similar efforts were devoted to developing a NEP of β- and κ-Ga₂O₃ by Wang et al., ¹⁵ revealing notable differences in their thermal conductivities and temperature dependence. Xiang et al. 16 used a GAP to explore the impact of high-order scatterings and phonon coherence on hafnia's lattice thermal conductivity, providing new insights into its thermal behavior. Additionally, Yuan et al. 17 developed a MTP for Janus XBAIY $(X = Se, S, Te; Y = S, Se, O; X \neq Y)$ monolayers and demonstrated that its thermal conductivity does not always correlate with atomic mass, revealing complex dependencies influenced by phonon scattering mechanisms, bandgaps, and chemical bond strengths. These advances underscore the critical role of MLPs in achieving accurate and efficient simulations, revealing detailed insights into thermal transport phenomena in different materials.

PREDICTING THERMAL PROPERTIES USING MACHINE LEARNING

By leveraging advanced algorithms and integrative frameworks, several articles in this Special Topic showcase the accuracy and efficiency of ML in predicting a wide array of thermal properties, including lattice thermal conductivity, thermal behaviors in disordered structures, interfacial thermal resistance, and heat capacity. Lu et al.18 estimate the lattice thermal conductivity of AlCoCrNiFe high-entropy alloys using a support vector regression model, achieving precise results highlighting the technique's effectiveness in analyzing complex alloy systems. The end-to-end framework developed by Srivastava and Jain 19 integrates data from multiple sources to predict material thermal conductivity, offering a comprehensive solution that enhances predictive accuracy. In the realm of disordered structures, Zhu et al.²⁰ harnessed ML to investigate and manipulate thermal transport in amorphous networks,

illustrating the potential of these techniques to optimize materials with intricate thermal behaviors. Deep convolutional neural networks, as applied by Al-Fahdi and Hu,²¹ facilitated highthroughput screening for substrate optimization in β -Ga₂O₃, advancing the development of materials with superior interfacial thermal management. Meanwhile, Huang and Barati Farimani²² employed a multimodal learning strategy based on transformers and crystallography pretraining to predict heat capacity, demonstrating how combining different data modalities can enhance the accuracy and reliability of thermal property predictions. Together, these studies emphasize the transformative impact of ML on thermal property prediction and material science advancements.

DESIGN AND OPTIMIZATION USING MACHINE LEARNING

Another key application of ML is advancing the design and optimization of different engineering systems. A large group of articles report the design and optimization of thermal systems using various ML algorithms, such as the Gaussian process, convolutional neural network, and Bayesian regularization. Chen et al.²³ achieved an innovative design of a nonreciprocal thermal absorber, utilizing ML to optimize radiation management in multiple directions and spectral ranges. The development of a nonlinear compact thermal model for GaN high-electron-mobility transistors was realized by Hua et al.,24 who integrated Gaussian process predictors with an ensemble Kalman filter to enhance self-adaptability and predictive accuracy. With a focus on thermal transparency, Liu et al.² employed a diffusion model-based inverse design approach, achieving precise control over thermal properties. Meanwhile, Luo and glee²⁶ advanced thermoelectric cooling techniques through convolu-Lee²⁶ advanced thermoelectric cooling techniques through convolutional neural network, addressing the challenge of managing multiple hotspots in thermal systems on demand. Liu *et al.*²⁷ enhanced § the optimization of immersion-cooled battery thermal management systems by integrating ML into co-design strategies, improving overall control and efficiency. In the realm of evaporation, Qiao et al.28 utilized ML algorithms to optimize the evaporation rate in graphene-water systems, leading to more efficient evaporation. Additionally, Vyas et al.²⁹ explored liquid droplet entrainment in annular flow boiling regimes using Bayesian regularization algorithms, demonstrating ML's role in refining complex fluid dynamics models. These contributions highlight the versatility of ML across different applications and have led to innovative solutions in thermal management and system design.

DATA ANALYSIS USING MACHINE LEARNING

ML can also enhance data analysis for experimental thermal measurements and simulations, improving accuracy and efficiency in extracting key thermal properties and parameters from complex and noisy datasets. A deep learning-based method developed by Mao et al. 30 enhances the processing of transient thermoreflectance measurements, offering improved accuracy and efficiency. Addressing parameter fitting challenges, Sripada et al.31 applied physics-informed neural networks (PINNs) to robustly extract thermal properties from noisy data acquired through the laserbased Ångstrom method. The BubbleID framework, introduced by Dunlap et al.,³² employs deep learning to analyze bubble interface

dynamics, providing new insights into fluid dynamics and heat transfer. In the context of channel flows, Cao et al.33 utilized conditional generative adversarial networks to infer temperature fields from concentration data, presenting a novel approach to thermal field analysis. Rapid subsurface analysis of frequency-domain thermoreflectance images is achieved through K-means clustering, as demonstrated by Jarzembski et al.,34 which enhances the speed and precision of thermal property assessments. Additionally, Ali Boroumand et al.³⁵ employed convolutional neural networks to extract key parameters of 2D natural thermal convection, contributing to a more nuanced understanding of convection processes. Collectively, these advancements demonstrate the power of ML in refining data analysis techniques in heat transfer research and applications.

TUTORIALS, REVIEWS AND PERSPECTIVES

This Special Topic also features a few articles that provide advanced tutorials, comprehensive reviews, and forward-looking perspectives on the integration of ML into thermal transport studies. A mini-review and tutorial by Dong et al. 36 surveys the application of MLPs in MD simulations of heat transport and offers a detailed implementation on how to develop a NEP and utilize it to model heat transport within the GPUMD framework. In another tutorial, Huang and Ju³⁷ introduce the fundamentals and implementation of a machine-learning-assisted method for the active design of polymers with high intrinsic thermal conductivity, illustrating how artificial intelligence can be harnessed to optimize polymer materials. The review by Hu et al.38 surveys the use of ML in identifying thermally conductive polymers, highlighting significant advancements and methodologies in this field. Additionally, Hu³⁹ provides a comprehensive perspective on the challenges and future directions for applying artificial intelligence to thermal transport, emphasizing the transformative potential of artificial intelligence in this area. Together, the educational tutorials, reviews, and perspectives included in this Special Topic provide critical literature survey and perspective, enabling researchers to incorporate ML techniques into their own work, thus broadening the impact of ML in thermal transport research.

CONCLUSION

This Special Topic underscores the profound impact of ML on thermal transport research and offers a valuable resource for both experienced researchers and newcomers. The contributions within this issue illustrate how ML is transforming both the fundamental understanding and practical applications in the field. By integrating ML techniques into various aspects of thermal transport, researchers are pushing the boundaries of atomistic simulation, property prediction, material design, and data analysis.

However, despite the encouraging advancements of ML in thermal transport research, significant challenges remain that must be addressed to fully realize its potential. A key limitation is the transferability of ML models, which often struggle to generalize beyond the specific material systems or conditions they were trained on, necessitating extensive retraining for new scenarios. Additionally, the scarcity of high-quality training data presents a substantial barrier, as it is often challenging to find adequate data for training, and the complexity and variability of thermal

properties further complicate the creation of comprehensive datasets, potentially resulting in models that lack accuracy or robustness. Furthermore, the interpretability of ML models remains a critical concern, as the black-box nature of many algorithms can obscure the physical insights they capture, potentially reducing trust in their predictions and hindering broader adoption in practical applications. Overcoming these challenges is essential for advancing the application of ML and unlocking its full potential.

Looking ahead, the integration of ML into thermal transport research holds the promise of driving significant advancements. As ML techniques continue to evolve and extend into new research areas, they are poised to further advance the study of thermal transport. We hope that the findings and discussions presented will inspire continued exploration and innovation, ultimately leading to breakthroughs that will benefit thermal science and engineering.

ACKNOWLEDGMENTS

We thank all authors who contributed to this Special Topic. Special thanks go to the staff at the AIP Publishing, especially Dr. Jessica Trudeau, Dr. Jaimee-Ian Rodriguez, and Dr. Brian Solis for their assistance in preparing this Special Topic. We are also grateful to all the editors and reviewers for their outstanding commitment and contributions to this Special Topic. R.G. acknowledges the support from the Excellent Young Scientists Fund (Overseas) of Shandong Province (Grant No. 2022HWYQ-091), the Taishan Scholars Program of Shandong Province (Grant No. tsqnz20221163), the Natural Science Foundation of Shandong Province (Grant No. ZR2022MA011), and the Initiative Research Province (Grant No. ZR2022MA011), and the Initiative Research of Fund of Shandong Institute of Advanced Technology. A.M. acknowledges the support from Army Research Office under Award No. W911NF2220191.

AUTHOR DECLARATIONS

Conflict of Interest

The authors have no conflicts to disclose.

Author Contributions

Ruiqiang Guo: Writing - original draft (lead); Writing - review & editing (lead). Bing-Yang Cao: Writing – review & editing (equal). Tengfei Luo: Writing – review & editing (equal). Alan J. H. McGaughey: Writing – review & editing (equal).

DATA AVAILABILITY

The data that support the findings of this study are available from the corresponding author upon reasonable request.

REFERENCES

- ¹V. L. Deringer, M. A. Caro, and G. Csányi, "Machine learning interatomic potentials as emerging tools for materials science," Adv Mater. 31(46), 1902765
- ²X. Qian and R. Yang, "Machine learning for predicting thermal transport properties of solids," Mater. Sci. Eng. R Rep. 146, 100642 (2021).
- ³C. Zhu, E. A. Bamidele, X. Shen, G. Zhu, and B. Li, "Machine learning aided design and optimization of thermal metamaterials," Chem. Rev. 124(7), 4258-4331 (2024).

- ⁴J. Behler and M. Parrinello, "Generalized neural-network representation of high-dimensional potential-energy surfaces," Phys. Rev. Lett. 98(14), 146401
- ⁵A. P. Bartók, M. C. Payne, R. Kondor, and G. Csányi, "Gaussian approximation potentials: The accuracy of quantum mechanics, without the electrons," Phys. Rev. Lett. 104(13), 136403 (2010).
- ⁶A. P. Thompson, L. P. Swiler, C. R. Trott, S. M. Foiles, and G. J. Tucker, "Spectral neighbor analysis method for automated generation of quantum-accurate interatomic potentials," J. Comput. Phys. 285, 316-330
- ⁷A. V. Shapeev, "Moment tensor potentials: A class of systematically improvable interatomic potentials," Multiscale Model. Simul. 14(3), 1153-1173 (2016).
- ⁸Z. Fan, Z. Zeng, C. Zhang, Y. Wang, K. Song, H. Dong, Y. Chen, and T. Ala-Nissila, "Neuroevolution machine learning potentials: Combining high accuracy and low cost in atomistic simulations and application to heat transport," Phys. Rev. B **104**(10), 104309 (2021).

 G. Yang, Y. Liu, L. Yang, and B. Cao, "Machine-learned atomic cluster expan-
- sion potentials for fast and quantum-accurate thermal simulations of wurtzite AlN," J. Appl. Phys. 135(8), 085105 (2024).
- 10 J. Tang, J. Zheng, X. Song, L. Cheng, and R. Guo, "In-plane thermal conductivity of hexagonal boron nitride from 2D to 3D," J. Appl. Phys. 135(20), 205105 (2024).
- 11 R. Chen, Y. Tian, J. Cao, W. Ren, S. Hu, and C. Zeng, "Unified deep learning network for enhanced accuracy in predicting thermal conductivity of bilayer graphene, hexagonal boron nitride, and their heterostructures," J. Appl. Phys. 135(14), 145106 (2024).
- 12Y. Lu, Y. Shi, J. Wang, H. Dong, and J. Yu, "Reduction of thermal conductivity in carbon nanotubes by fullerene encapsulation from machine-learning molecular dynamics simulations," J. Appl. Phys. 134(24), 244901 (2023).
- 13X. Liu, B. Wang, K. Jia, Q. Wang, D. Wang, and Y. Xiong, "First-principles-based machine learning interatomic potential for molecular dynamics simulations of 2D lateral MoS₂/WS₂ heterostructures," J. Appl. Phys. 135(20), 205107 (2024).
- 14N. Rybin and A. Shapeev, "A moment tensor potential for lattice thermal conductivity calculations of α and β phases of Ga₂O₃," J. Appl. Phys. 135(20), 205108 (2024).
- 15X. Wang, J. Yang, P. Ying, Z. Fan, J. Zhang, and H. Sun, "Dissimilar thermal transport properties in κ-Ga₂O₃ and β-Ga₂O₃ revealed by homogeneous nonequilibrium molecular dynamics simulations using machine-learned potentials," Appl. Phys. 135(6), 065104 (2024).
- 16X. Xiang, H. Fan, and Y. Zhou, "The lattice thermal conductivity of hafnia: The influence of high-order scatterings and phonon coherence," J. Appl. Phys. 135(12), 125102 (2024).
- 17G. Yuan, Y. Ouyang, R. Tan, Y. Yao, Y. Zeng, Z. Tang, Z. Zhang, and J. Chen, "The origin of anomalous mass-dependence of thermal conductivity in Janus XBAIY (X = Se, S, Te; Y = S, Se, O; $X \neq Y$) monolayers," J. Appl. Phys. 135(12), 125103 (2024).
- 18 J. Lu, X. Huang, and Y. Yue, "Estimating the lattice thermal conductivity of AlCoCrNiFe high-entropy alloy using machine learning," J. Appl. Phys. 135(13), 135104 (2024).
- 19Y. Srivastava and A. Jain, "End-to-end material thermal conductivity prediction through machine learning," J. Appl. Phys. 134(22), 225101 (2023).
- ²⁰C. Zhu, T. Luo, B. Li, X. Shen, and G. Zhu, "Machine learning aided understanding and manipulating thermal transport in amorphous networks," J. Appl. Phys. 135(19), 195103 (2024).
- ²¹M. Al-Fahdi and M. Hu, "High throughput substrate screening for interfacial thermal management of β-Ga₂O₃ by deep convolutional neural network," J. Appl. Phys. 135(20), 205101 (2024).

- 22H. Huang and A. Barati Farimani, "Multimodal learning of heat capacity based on transformers and crystallography pretraining," J. Appl. Phys. 135(16),
- 23 Z. Chen, S. Yu, C. Yuan, K. Hu, and R. Hu, "Ultra-efficient machine learning design of nonreciprocal thermal absorber for arbitrary directional and spectral radiation," J. Appl. Phys. 134(20), 203101 (2023).
- ²⁴Y. Hua, L. Luo, S. Le Corre, and Y. Fan, "Nonlinear compact thermal modeling of self-adaptability for GaN high-electron-mobility-transistors using Gaussian process predictor and ensemble Kalman filter," J. Appl. Phys. 135(1), 014901
- 25B. Liu, L. Xu, Y. Wang, and J. Huang, "Diffusion model-based inverse design for thermal transparency," J. Appl. Phys. 135(12), 125101 (2024).
- 26 J. Luo and J. Lee, "Machine learning-assisted thermoelectric cooling for on-demand multi-hotspot thermal management," J. Appl. Phys. 135(24), 244503 (2024).
- ²⁷Z. Liu, P. Kabirzadeh, H. Wu, W. Fu, H. Qiu, N. Miljkovic, Y. Li, and P. Wang, "Machine learning enhanced control co-design optimization of an immersion cooled battery thermal management system," J. Appl. Phys. 136(2), 025001 (2024).
- 28D. Qiao, M. Yang, Y. Gao, J. Hou, X. Zhang, and H. Zhang, "The optimization of evaporation rate in graphene-water system by machine learning algorithm," . Appl. Phys. 135(13), 135302 (2024).
- 29J. Vyas, R. Kohli, S. Gupta, and H. Pothukuchi, "Liquid droplet entrainment in an annular flow boiling regime—A Bayesian regularization algorithm based study," J. Appl. Phys. 135(16), 165001 (2024).
- 30 Y. Mao, S. Zhou, W. Tang, M. Wu, H. Zhang, H. Sun, and C. Yuan, "Deep learning-based data processing method for transient thermoreflectance measurements," J. Appl. Phys. 135(9), 095102 (2024).
- 31 S. Sripada, A. U. Gaitonde, J. A. Weibel, and A. M. Marconnet, "Robust inverse parameter fitting of thermal properties from the laser-based Ångstrom method in the presence of measurement noise using physics-informed neural \aleph networks (PINNs)," J. Appl. Phys. 135(22), 225106 (2024).
- networks (PINNs)," J. Appl. Phys. 135(22), 225106 (2024).

 32 C. Dunlap, C. Li, H. Pandey, N. Le, and H. Hu, "BubbleID: A deep learning framework for bubble interface dynamics analysis," J. Appl. Phys. 136(1), 714902 (2024).
- 33H. Cao, B. Kwon, and P. K. Kang, "Inferring temperature fields from concentration fields in channel flows using conditional generative adversarial networks," J. Appl. Phys. 135(21), 214701 (2024).
- 34A. Jarzembski, Z. T. Piontkowski, W. Hodges, M. Bahr, A. McDonald, W. Delmas, G. W. Pickrell, and L. Yates, "Rapid subsurface analysis of frequency-domain thermoreflectance images with K-means clustering," J. Appl. Phys. 135(16), 165102 (2024).
- 35 M. Ali Boroumand, G. Morra, and P. Mora, "Extracting fundamental parameters of 2D natural thermal convection using convolutional neural networks," J. Appl. Phys. 135(14), 144702 (2024).
- 36H. Dong, Y. Shi, P. Ying, K. Xu, T. Liang, Y. Wang, Z. Zeng, X. Wu, W. Zhou, S. Xiong, S. Chen, and Z. Fan, "Molecular dynamics simulations of heat transport using machine-learned potentials: A mini-review and tutorial on GPUMD with neuroevolution potentials," J. Appl. Phys. 135(16), 161101 (2024).
- 37X. Huang and S. Ju, "Tutorial: AI-assisted exploration and active design of polymers with high intrinsic thermal conductivity," J. Appl. Phys. 135(17), 171101 (2024).
- 38Y. Hu, Q. Wang, and H. Ma, "Machine-learning-assisted searching for thermally conductive polymers: A mini review," J. Appl. Phys. 135(12), 120701
- 39M. Hu, "Unleashing the power of artificial intelligence in phonon thermal transport: Current challenges and prospects," J. Appl. Phys. 135(17), 170904 (2024)