

List of Figures

1.1	Comparison of the volume-temperature diagram for a crystalline solid and a glass forming liquid.	8
1.8	Representation of the atomic structure of vitreous silica.	15
1.9	MD snapshot of the structure of sodium-silicate melt.	16
1.10	Phase diagram of CaO-Na ₂ O-SiO ₂	17
1.11	The heat capacity of vitreous silica and crystalline quartz as a function of temperature.	17
1.12	The potential of a 2LS.	20
1.13	Specific heat of the silicate glasses divided by T^3	24
1.14	Specific heat of vitreous SiO ₂ and 7740 Pyrex.	25
1.15	Variation of the real part of the dielectric constant with T and composition for the silicate and BAS glasses.	25
1.16	Specific heat divided by T for BAS and Duran glasses.	26
1.17	The integrated echo amplitude as a function of the magnetic field for different silicate glasses.	26
1.18	Map of the relaxation times of one MD simulation run of a two dimensional (2D) system of 780 soft disks.	29
1.19	Sketch of the cell structure of a glass below T_g	30
1.20	High resolution transmission electron microscopy of <i>a</i> -SiO ₂	31
1.21	Electron microscopy image of the cellular structure of (B ₂ O ₃) _{0.75} -(PbO) _{0.25} and LiO ₂ -SiO ₂	32
2.1	Schematic 1D representation of the potential energy landscape.	34
2.2	The particle moving in the 3WP.	35
2.3	The energy spectrum of the TWP ETM.	39
2.4	Variation of the DOS with the energy gap and the magnetic field.	40
2.5	Shape of the DOS as a function of E for two different values of φ	41
2.6	The temperature dependence of the specific heat for <i>a</i> -SiO ₂ , for the (SiO ₂) _{1-x} (K ₂ O) _x glass. Fit of the heat capacity data.	43
2.7	Relative dielectric constant as a function of B for the BAS glass, BK7 and Duran.	44
2.8	Relative dielectric loss as a function of B and T for BAS and BK7 glasses.	44
2.9	Magnetic field dependence of the polarization echo amplitude for the BAS and Duran glasses.	45

3.1	The heat capacity data $\bar{C}_p = C_p - C_p$ (8 T) as a function of the magnetic field B for different temperatures.	48
3.2	The heat capacity best fit for the BAS and Duran glasses.	52
3.3	The best fit of the magnetization data for the BAS glass.	57
3.4	The best fit of the magnetization data of Duran.	58
3.5	The different terms that contribute to the heat capacity of Duran in our best fit of the data.	61
3.6	The different contributions to the magnetization of Duran in our best fit of the data.	61
3.7	The best fit of the magnetization data for BK7.	62
4.1	Disconnectivity graph for LJ13 cluster.	68
4.2	Temperature dependent behavior of the average IS energy per particle and SP order.	69
4.3	1D representation of the PEL hyper-surface for a 32 atom BMLJ model glass.	70
4.4	Isolines of the tunneling parameter as a function of the barrier height and the single-well energy.	72
4.5	Simplified view of the PEL of a glass-forming system.	73
4.6	Schematic illustration of periodic boundary conditions in 2D.	78
5.1	Visualization of the basin of attraction around a 2D minimum.	82
5.2	Representation of a 1D profile of the potential surface.	83
5.3	Contour diagrams of V and $ \nabla V ^2$ for the MB and MMB surface.	89
5.4	Application of the BFA method to the MB surface.	90
5.5	Application of the BFA method to the MMB surface.	91
6.1	Contour diagrams for the Müller-Brown surface.	95
6.2	Schematic representation of the basin of the IS for a system in the PEL framework.	95
6.3	242 coordinates of the sphere of radius $R=1$, on which the particle M will be moved.	98
6.4	2D schematic representation of the idea behind the first part of the minimization procedure.	98
6.5	Schematic 2D representation of the EIS method part II.	101
6.6	FCC LJ crystal with 500 LJ atoms.	103
6.7	Position that the particle M assumes in the 3D space after the minimization of H_1	104
6.8	Plot of $V(\vec{X}_{2MIN})$ as a function of the angle γ_s	105
6.9	Geometrical arrangement of the valleys of the crystal. Arrangement of the nearest neighbors of the central particle.	106
6.10	Difference between the PEL of the minimized configuration of the FCC crystal as a function of the angle between the two vectors, for different values of R . Master curve of the barrier between two different valleys.	107
6.11	LJ crystal. Potential energy difference for the valleys and the barriers.	107

6.12	Cartoon of the contour map of a 2D energy landscape of a toy model.	108
6.13	IS configuration for a BMLJ glass with 1200 atoms at $T = 0.40$.	110
6.14	Comparison of the BMLJ potential and the modified one.	111
6.15	Precision of the algorithm minimization in finding the valleys that surround the IS ($T=0.4$).	112
6.16	Potential energy versus the x -coordinate of particle M for each of the 242 configurations.	113
6.17	The two valleys associated to a given particle after the application of the EIS method. This is referred as the “standard case” since it represents the majority of the geometries found in our analysis.	114
6.18	Example of potential energy barrier between two valleys (belonging to the standard cases category) as a function of the angle between them.	118
6.19	Behavior of the potential energy rescaled to the energy of the IS as a function of R for the valleys that belong to the standard cases.	119
6.20	Behavior of the potential energy rescaled to the energy of the IS as a function of R for the barriers that belong to the standard cases category.	119
6.21	Side and top view of the displacement vectors when the displaced central particle is of type A.	120
6.22	Side and top view of the displacement vectors when the displaced central particle is of type B.	120
6.23	λ -shape valleys associated to two different particles after the application of the EIS method.	121
6.24	U-shape valleys associated to a given particle after the application of the EIS method.	122
6.25	Right-angle shape valleys associated to a given particle after the application of the EIS method.	123
6.26	Three valleys associated to a given particle after the application of the EIS method.	124
6.27	Comparison of the variation of the potential energy difference (rescaled to the value of the lowest valley) as a function of the angle for $R = 0.04$, for the standard case, the U-shape valley and the right-angle valley.	125
6.28	Potential energy difference (rescaled to the value of the lowest valley) as a function of the angle for $R = 0.08$, for the three valleys special case.	126
6.29	The crystallite particles spontaneously generated during parallel tempering simulations at $T=0.37$ inside a BMLJ glass sample.	126
6.30	Cluster of valleys for a BMLJ glassy configuration at $T = 0.4$.	127
6.31	Cluster of valleys for the particles corresponding to the crystallite in the glass sample at $T = 0.37$.	127
A.1	Equilateral tetrahedron.	134
A.2	Plot of the energy levels for φ varying between 0 and π .	136
A.3	Plot of the approximated energy levels as a function of φ which varies between 0 and $\pi/2$	138
A.4	Behavior of the DOS as a function of energy.	140

A.5 Behavior of the DOS as a function of the AB phase φ	141
A.6 Behavior of $c_0(E, E', T)$ as a function of T	142
A.7 Behavior of the specific heat as a function of the magnetic field. . . .	144

List of Tables

1.1	Division of the oxides into glass formers, intermediates, and modifiers [21].	15
3.1	Extracted parameters (from the heat capacity data) for the concentrations of ATSs and Fe-impurities for the BAS glass.	51
3.2	Extracted tunneling parameters (from the C_p data) for the BAS glass.	51
3.3	Extracted parameters (from the heat capacity data) for the concentration of ATSs and Fe-impurities for Duran.	53
3.4	Extracted tunneling parameters (from the C_p data) for Duran.	53
3.5	Molar mass and percentage fraction of the various oxides making up the BAS and Duran glasses.	56
3.6	Extracted parameters from the magnetization data for the concentration of ATS and Fe-impurities of the BAS glass.	58
3.7	Extracted parameters from the magnetization data for the concentration of ATS and Fe impurities of Duran.	58
3.8	Comparison between the concentrations extracted from the two different best fitted experimental data sets for the BAS glass.	59
3.9	Comparison between the concentrations extracted from the two different best fitted experimental data sets for Duran.	60
3.10	Extracted parameters from the magnetization data for the concentration of ATSs and Fe impurities of the BK7.	62
3.11	Comparison of the extracted tunneling parameters from the fits with the ETM for different measurements for the BAS glass.	64
5.1	Comparison of the fraction of success of the BFA algorithm applied to the MB and MMB surface.	88
6.1	System of units used in our simulations of particles interacting by the LJ potential.	110
A.1	Parameters used to calculate the specific heat.	144

Bibliography

- [1] P. W. Anderson. Through the glass lightly. *Science*, **267**(5204):1615–1616, 1995.
- [2] C.A. Angell. Formation of glasses from liquids and biopolymers. *Science*, **267**(5206):1924–1935, 1995.
- [3] P.G. Debenedetti and F.H. Stillinger. Supercooled liquids and the glass transition. *Nature*, **410**(6825):259–267, 2001.
- [4] E.D. Zanotto. Do cathedral glasses flow? *American Journal of Physics*, **66**(5):392–395, 1998.
- [5] C.A. Angell, P.H. Poole, and J. Shao. Glass-forming liquids, anomalous liquids, and polyamorphism in liquids and biopolymers. *Il Nuovo Cimento D*, **16**(8):993–1025, 1994.
- [6] J.P. Hansen and I.R. McDonald. *Theory of simple liquids*. Elsevier, 1990.
- [7] D.R. Reichman and P. Charbonneau. Mode-coupling theory. *Journal of Statistical Mechanics: Theory and Experiment*, **2005**(05):P05013, 2005.
- [8] L. Leuzzi and T.M. Nieuwenhuizen. *Thermodynamics of the glassy state*. CRC Press, 2007.
- [9] W. Kob and H.C. Andersen. Testing mode-coupling theory for a supercooled binary Lennard-Jones mixture. II. intermediate scattering function and dynamic susceptibility. *Physical Review E*, **52**(4):4134, 1995.
- [10] K. Vollmayr-Lee, W. Kob, K. Binder, and A. Zippelius. Cooling rate dependence and dynamic heterogeneity below the glass transition in a Lennard-Jones glass. *International Journal of Modern Physics C*, **10**(08):1443–1451, 1999.
- [11] A.S. Bakai. The polycluster concept of amorphous solids. *in: H. Beck and H.-J. Güntherodt (eds.), Glassy Metals III: Amorphization Techniques, Catalysis, Electronic and Ionic Structure (Topics in Applied Physics, Springer-Verlag 1994)*, **72**:209–255, 1994.
- [12] K. Vollmayr-Lee and A. Zippelius. Heterogeneities in the glassy state. *Physical Review B*, **72**:041507, 2005.

- [13] G. Jug. Theory of the thermal magnetocapacitance of multi-component silicate glasses at low temperature. *Philosophical Magazine*, **84**:3599–3615, 2004.
- [14] A.K. Varshneya. *Fundamentals of inorganic glasses*. Elsevier, 2013.
- [15] A.C. Wright and M.F. Thorpe. Eighty years of random networks. *Physica status solidi (b)*, **250**(5):931–936, 2013.
- [16] W.H. Zachariasen. The atomic arrangement in glass. *Journal of the American Chemical Society*, **54**(10):3841–3851, 1932.
- [17] J.C. Phillips. Realization of a Zachariasen glass. *Solid state communications*, **47**(3):203–206, 1983.
- [18] A. C. Wright. Crystalline-like ordering in melt-quenched network glasses? *Journal of Non-Crystalline Solids*, **40**:4–26, 2014.
- [19] A.S. Bakai. *Poliklastern’ie Amorfn’ie Tela*. Khar’kov ”Synteks”, Khar’kov, Ukraine 2013, 2013.
- [20] W.D. Callister. *Fundamentals of materials science and engineering: an interactive e-text*. John Wiley and sons, 2001.
- [21] W. Holand and G.H. Beall. *Glass ceramic technology*. John Wiley & Sons, 2012.
- [22] J. Horbach, W. Kob, and K. Binder. Structural and dynamical properties of sodium silicate melts: an investigation by molecular dynamics computer simulation. *Chemical Geology*, **174**(1):87–101, 2001.
- [23] C.B. Carter and M.G. Norton. *Ceramic materials: science and engineering*. Springer Science & Business Media, 2007.
- [24] P. Richet, M. Roskosz, and J. Roux. Glass formation in silicates: Insights from composition. *Chemical Geology*, **225**(3):388–401, 2006.
- [25] W.A. Phillips. Two-level states in glasses. *Reports on Progress in Physics*, **50**:1657–1708, 1987.
- [26] C. Enss. Beyond the tunneling model: quantum phenomena in ultracold glasses. *Physica B: Condensed Matter*, **316**:12–20, 2002.
- [27] W.A. Phillips. Tunneling states in amorphous solids. *Journal of Low Temperature Physics*, **7**(3-4):351–360, 1972.
- [28] P.W. Anderson, B.I. Halperin, and C.M. Varma. Anomalous low-temperature thermal properties of glasses and spin glasses. *Philosophical Magazine*, **25**(1):1–9, 1972.

- [29] P. Esquinazi. *Tunneling Systems in Amorphous and Crystalline Solids*. Springer, Berlin, 1998.
- [30] J. Reinisch. *Computer Simulations Regarding Low Temperature Tunneling States in Disordered Solids*. Ph.D. thesis, Westfälischen Wilhelms-Universität Münster, 2004.
- [31] J.F. Berret and M. Meissner. How universal are the low temperature acoustic properties of glasses? *Zeitschrift für Physik B Condensed Matter*, **70**(1):65–72, 1988.
- [32] K. Binder and K. Kob. *Glassy materials and disordered solids: An introduction to their statistical mechanics*. World Scientific, 2011.
- [33] W. M. MacDonald, A. C. Anderson, and J. Schröder. Low-temperature behavior of potassium and sodium silicate glasses. *Physical Review B*, **31**:1090–1101, 1985.
- [34] P. Strehlow, C. Enss, and S. Hunklinger. Evidence for a phase transition in glasses at very low temperature: a macroscopic quantum state of tunneling systems? *Physical Review Letters*, **80**(24):5361, 1998.
- [35] R.B. Stephens. Intrinsic low-temperature thermal properties of glasses. *Physical Review B*, **13**(2):852, 1976.
- [36] P. Strehlow, M. Wohlfahrt, A. G. M. Jansen, R. Haueisen, G. Weiss, C. Enss, and S. Hunklinger. Magnetic field dependent tunneling in glasses. *Physical Review Letters*, **84**:1938–1941, 2000.
- [37] M. Wohlfahrt, P. Strehlow, C. Enss, et al. Magnetic-field effects in non-magnetic glasses. *Europhysics Letters*, **56**:690–694, 2001.
- [38] J. Le Coche, F. Ladieu, and P. Pari. Magnetic field effect on the dielectric constant of glasses: Evidence of disorder within tunneling barriers. *Physical Review B*, **66**(6):064203, 2002.
- [39] S. Ludwig, C. Enss, P. Strehlow, and S. Hunklinger. Direct coupling of magnetic fields to tunneling systems in glasses. *Physical Review Letters*, **88**(7):075501, 2002.
- [40] R.C. Zeller and R.O. Pohl. Thermal conductivity and specific heat of noncrys-talline solids. *Physical Review B*, **4**(6):2029, 1971.
- [41] L. Siebert. *Magnetfeldabhängigkeit der thermischen Eigenschaften von multikomponentengläsern bei tiefentemperaturen*. Ph.D. thesis, Heidelberg. www.ub.uni-heidelberg.de/archiv/1601, 2001.
- [42] S. Kettemann, P. Fulde, and P. Strehlow. Correlated persistent tunneling currents in glasses. *Physical Review Letters*, **83**(21):4325, 1999.

- [43] C.C. Yu and A.J. Leggett. Low temperature properties of amorphous materials: Through a glass darkly. *Comments on Condensed Matter Physics*, **14**(4):231–251, 1988.
- [44] H. M. Carruzzo, E. R. Grannan, and C. C. Yu. Nonequilibrium dielectric behavior in glasses at low temperatures: Evidence for interacting defects. *Physical Review B*, **50**(10):6685, 1994.
- [45] L.S. Levitov. Absence of localization of vibrational modes due to dipole-dipole interaction. *Europhysics Letters*, **9**(1):83, 1989.
- [46] L.S. Levitov. Delocalization of vibrational modes caused by electric dipole interaction. *Physical Review Letters*, **64**(5):547, 1990.
- [47] A.L. Burin. Dipole gap effects in low energy excitation spectrum of amorphous solids. theory for dielectric relaxation. *Journal of low temperature physics*, **100**(3-4):309–337, 1995.
- [48] A.L. Burin, D. Natelson, D.D. Osheroff, and Y. Kagan. Interactions between tunneling defects in amorphous solids. In *Tunneling Systems in Amorphous and Crystalline Solids*, pages 223–315. Springer, 1998.
- [49] A. Würger, A. Fleischmann, and C. Enss. Dephasing of atomic tunneling by nuclear quadrupoles. *Physical Review Letters*, **89**(23):237601, 2002.
- [50] A. Borisenko. Hole-compensated fe³⁺ impurities in quartz glasses: a contribution to subkelvin thermodynamics. *Journal of Physics: Condensed Matter*, **19**(41):416102, 2007.
- [51] V. Lubchenko and P.G. Wolynes. The microscopic quantum theory of low temperature amorphous solids. *Advances in Chemical Physics*, **136**:95–206, 2007.
- [52] V. Lubchenko and P.G. Wolynes. Theory of structural glasses and supercooled liquids. *Annual Review of Physical Chemistry*, **58**:235–266, 2007.
- [53] M.M. J. Treacy and K.B. Borisenko. The local structure of amorphous silicon. *Science*, **335**:950–953, 2012.
- [54] J. Hwang, Z.H. Melgarejo, Y.E. Kalay, et al. Nanoscale structure and structural relaxation in Zr₅₀Cu₄₅Al₅ bulk metallic glass. *Phys. Rev. Lett.*, **108**:195505, 2012.
- [55] I. Kaban, P. Jóvári, V. Kokotin, O. Shuleshova, B. Beuneu, K. Saksl, N. Mattern, J. Eckert, and A.L. Greer. Local atomic arrangements and their topology in ni-zr and cu-zr glassy and crystalline alloys. *Acta Materialia*, **61**(7):2509–2520, 2013.
- [56] T. Komatsu. Design and control of crystallization in oxide glasses. *Journal of Non-Crystalline Solids*, **428**:156–175, 2015.

- [57] L. Berthier and G. Biroli. Theoretical perspective on the glass transition and amorphous materials. *Reviews of Modern Physics*, **83**:587–645, 2011.
- [58] M.M. Hurley and P. Harrowell. Kinetic structure of a two-dimensional liquid. *Physical Review E*, **52**:1694–1698, 1995.
- [59] G. Jug, S. Bonfanti, and W. Kob. Realistic tunnelling states for the magnetic effects in non-metallic real glasses. *Philosophical Magazine*, **0**:1–56, 2015.
- [60] J.L. Black and B.I. Halperin. Spectral diffusion, phonon echoes, and saturation recovery in glasses at low temperatures. *Physical Review B*, **16**(6):2879, 1977.
- [61] P.G. de Gennes. A simple picture for structural glasses. *Comptes Rendus - Physique*, **3**:1263–1268, 2002.
- [62] H.P. Baltes. A cellular model for the specific heat of amorphous solids at low temperatures. *Solid state communications*, **13**:225–228, 1973.
- [63] J. Zarzycki. Electron-microscope studies of glass structure. *D.R. Uhlmann and N.J. Kreidl (eds.), Glass: Science and Technology (Academic Press 1990)*, **4B**:253–271, 1990.
- [64] J. Zarzycki. *Glasses and the vitreous state*. Cambridge University Press, 1991.
- [65] W. Vogel. *Glass chemistry*. Springer Berlin, 2012.
- [66] F.H. Stillinger. A topographic view of supercooled liquids and glass formation. *Science*, **267**(5206):1935–1939, 1995.
- [67] J. Reinisch and A. Heuer. Local properties of the potential-energy landscape of a model glass: Understanding the low-temperature anomalies. *Physical Review B*, **70**(6):064201, 2004.
- [68] G. Jug and M. Palienko. Multilevel tunneling systems and fractal clusters in the low-temperature mixed alkali-silicate glasses. *The Scientific World Journal*, **2013**:1–20, 2013.
- [69] J.A. Sussmann. Electric dipoles due to trapped electrons. *Proceedings of the Physical Society*, **79**:758–774, 1962.
- [70] M. Palienko. *Multiple-welled Tunnelling Systems in Glasses at low Temperatures*. Ph.D. thesis, Università degli Studi dell’Insubria. <http://insubriaspace.cineca.it/handle/10277/420>, 2011.
- [71] G. Jug and M. Palienko. Evidence for a two-component tunnelling mechanism in the multicomponent glasses at low temperatures. *Europhysics Letters*, **90**:36002, 2010.
- [72] G. Jug, M. Palienko, and S. Bonfanti. The glassy state - magnetically viewed from the frozen end. *Journal of Non-Crystalline Solids*, **401**:66–72, 2014.

- [73] G. Jug. Multiple-well tunneling model for the magnetic-field effect in ultracold glasses. *Physical Review B*, **79**:180201, 2009.
- [74] S.A.J. Wiegers, R. Jochemsen, C.C. Kranenburg, and G. Frossati. Comparison of some glass thermometers at low temperatures in a high magnetic field. *Review of scientific instruments*, **58**:2274–2278, 1987.
- [75] M. Brandt, P. Nagel, A. Fleischmann, et al. Evidence for the crucial role of nuclear spins for the magnetic field effect in polarization echoes experiments. *Physica Status Solidi (Conf. Series)*, **1**:2875–2878, 2004.
- [76] M. Wohlfahrt. *Untersuchung der dielektrischen Tieftemperaturanomalien von Mehrkomponentengläsern in Magnetfeldern*. Ph.d. thesis, Heidelberg. www.ub.uni-heidelberg.de/archiv/1587, 2001.
- [77] T. Herrmannsdörfer and R. König. Magnetic impurities in glass and silver powder at milli- and microkelvin temperatures. *Journal of Low Temperature Physics*, **118**:45–57, 2000.
- [78] S Ludwig, P. Nagel, S. Hunklinger, and C. Enss. Magnetic field dependent coherent polarization echoes in glasses. *Journal of Low Temperature Physics*, **131**:89–111, 2003.
- [79] A. Abragam and B. Bleaney. *The Physical Principles of Electron Paramagnetic Resonance*. Clarendon, Oxford, 1970.
- [80] B. Henderson and G.F. Imbusch. *Optical spectroscopy of inorganic solids*, volume 44. Oxford University Press, 2006.
- [81] M. Goldstein. Viscous liquids and the glass transition: a potential energy barrier picture. *The Journal of Chemical Physics*, **51**:3728–3739, 1969.
- [82] J.P.K Doye and D.J. Wales. Saddle points and dynamics of Lennard-Jones clusters, solids, and supercooled liquids. *The Journal of Chemical Physics*, **116**(9):3777–3788, 2002.
- [83] F.H Stillinger. Exponential multiplicity of inherent structures. *Physical Review E*, **59**(1):48, 1999.
- [84] N. Mousseau and G.T. Barkema. Traveling through potential energy landscapes of disordered materials: The activation-relaxation technique. *Physical Review E*, **57**(2):2419, 1998.
- [85] Z. Raza, B. Alling, and I.A. Abrikosov. Computer simulations of glasses: the potential energy landscape. *Journal of Physics: Condensed Matter*, **27**(29):293201, 2015.
- [86] J.P.K. Doye, M.A. Miller, and D.J. Wales. Evolution of the potential energy surface with size for Lennard-Jones clusters. *The Journal of Chemical Physics*, **111**(18):8417–8428, 1999.

- [87] T.A. Weber and F. Stillinger. Interactions, local order, and atomic-rearrangement kinetics in amorphous nickel-phosphorous alloys. *Physical Review B*, **32**:5402, 1985.
- [88] S. Sastry, P. G. Debenedetti, and F. H. Stillinger. Signatures of distinct dynamical regimes in the energy landscape of a glass-forming liquid. *Nature*, **393**:554–557, 1998.
- [89] L. Angelani, R. Di Leonardo, G. Ruocco, A. Scala, and F. Sciortino. Saddles in the energy landscape probed by supercooled liquids. *Physical Review Letters*, **85**(25):5356, 2000.
- [90] K. Broderix, K. K. Bhattacharya, A. Cavagna, et al. Energy landscape of a Lennard-Jones liquid: Statistics of stationary points. *Physical Review Letters*, **85**:5360–5363, 2000.
- [91] L. Angelani, R. Di Leonardo, G. Ruocco, A. Scala, and F. Sciortino. Quasisaddles as relevant points of the potential energy surface in the dynamics of supercooled liquids. *The Journal of Chemical Physics*, **116**(23):10297–10306, 2002.
- [92] G. Henkelman and H. Jónsson. Improved tangent estimate in the nudged elastic band method for finding minimum energy paths and saddle points. *The Journal of Chemical Physics*, **113**(22):9978–9985, 2000.
- [93] G. Henkelman, B.P. Uberuaga, and H. Jónsson. A climbing image nudged elastic band method for finding saddle points and minimum energy paths. *The Journal of Chemical Physics*, **113**(22):9901–9904, 2000.
- [94] B. Doliwa and A. Heuer. Energy barriers and activated dynamics in a supercooled Lennard-Jones liquid. *Physical Review E*, **67**(3):031506, 2003.
- [95] G. Henkelman and H. Jónsson. A dimer method for finding saddle points on high dimensional potential surfaces using only first derivatives. *The Journal of Chemical Physics*, **111**(15):7010–7022, 1999.
- [96] L.J. Munro and D.J. Wales. Defect migration in crystalline silicon. *Physical Review B*, **59**(6):3969, 1999.
- [97] R. Malek and N. Mousseau. Dynamics of Lennard-Jones clusters: A characterization of the activation-relaxation technique. *Physical Review E*, **62**(6):7723, 2000.
- [98] A. Heuer and R.J. Silbey. Microscopic estimation of the deformation potential in a structural model glass. *Physical Review B*, **48**(13):9411, 1993.
- [99] J. Reinisch and A. Heuer. Microscopic description of the low-temperature anomalies in silica and lithium silicate via computer simulations. *The Journal of Chemical Physics B*, **110**:19044–19052, 2006.

- [100] A. Heuer. Exploring the potential energy landscape of glass-forming systems: from inherent structures via metabasins to macroscopic transport. *Journal of Physics: Condensed Matter*, **20**:373101, 2008.
- [101] A. Heuer. Properties of a glass-forming system as derived from its potential energy landscape. *Physical Review Letters*, **78**(21):4051, 1997.
- [102] L. Angelani, G. Ruocco, M. Sampoli, and F. Sciortino. General features of the energy landscape in Lennard-Jones-like model liquids. *The Journal of Chemical Physics*, **119**:2120–2126, 2003.
- [103] D. Frenkel and B. Smit. *Understanding molecular simulation: from algorithms to applications*, volume 1. Academic press, 2001.
- [104] Periodic boundary condition. http://www ccp5.ac.uk/DL_POLY/Democritus/Theory/pbc-mi.html. Accessed: 2015-01-01.
- [105] W. Press, S. Teukolsky, W. Vetterling, and B. Flannery. *Numerical Recipes in Fortran 77: The Art of Scientific Computing*. Cambridge University Press, New York, 1992.
- [106] R.P. Brent. *Algorithms for minimization without derivatives*. Prentice-Hall, Englewood Cliffs, 1973.
- [107] N. Mousseau, L.K. Béland, P. Brommer, J.F. Joly, F. El-Mellouhi, E. Machado-Charry, M.C. Marinica, and P. Pochet. The activation-relaxation technique: Art nouveau and kinetic art. *Journal of Atomic, Molecular, and Optical Physics*, **2012**, 2012.
- [108] J. Duncan, Q. Wu, K. Promislow, and G. Henkelman. Biased gradient squared descent saddle point finding method. *The Journal of Chemical Physics*, **140**(19):194102, 2014.
- [109] R. Yamamoto and W. Kob. Replica-exchange molecular dynamics simulation for supercooled liquids. *Physical Review E*, **61**(5):5473, 2000.
- [110] N. Mousseau and G.T. Barkema. Exploring high-dimensional energy landscapes. *Computing in Science & Engineering*, **1**(2):74–80, 1999.
- [111] B. E. Warren. The diffraction of x-rays in glass. *Physical Review*, **45**:657–661, 1934.
- [112] A. A. Lebedev. O polimorfizme i otzhige stekla (in russian). *Izv. Akad. Nauk SSSR, Otd. Mat. Estestv. Nauk, Ser. Fiz.*, **3**:381, 1937.
- [113] L. Berthier. Dynamic heterogeneity in amorphous materials. *Physics Online Journal*, **4**:42, 2011.
- [114] J.L. Black. Low-energy excitations in metallic glasses. In: H. Beck and H.-J. Güntherodt (eds.), *Glassy Metals I*, **46**:167, 1981.

Acknowledgment

I wish to express my appreciation to those who have supported me during this three years PhD course.

Special thanks to Prof. Giancarlo Jug, for introducing me to a splendid research field through interesting discussions, especially for the theoretical stage. His observation and comments helped me to establish the overall direction of the research. I thank him to gave me the opportunity to work with a talented team of researchers.

I would also like to say a big thank you to Prof. Walter Kob, for his insightful ideas, many stimulating discussions, promptly explanations and contagious enthusiasm for Science. Without his scientific guidance and persistent help this Thesis would not have been possible.

My special thanks go also to the members of my advisory committee, Prof. Stefan Kettemann and Prof. Giulio Monaco, for careful reading of the Thesis, insightful discussions and valuable comments.

I would also like to thank the Laboratoire Charles Coulomb at the University of Montpellier for the great hospitality, and all its members, that made my stay a memorable one.

Finally, I am very grateful to Università Italo-Francese, University of Insubria and the Italian Minister of Government (MIUR) for providing the funding which allowed me to undertake this research, giving me the opportunity to improve my scientific knowledge and meet so many interesting people.