

HAL
open science

Atomic-scale computer simulation study of the interaction of Cu-rich precipitates with irradiation-produced defects in α -Fe

Alan Christy Arokiam, Alexander V Barashev, David John Bacon, Yuri Osetsky

► **To cite this version:**

Alan Christy Arokiam, Alexander V Barashev, David John Bacon, Yuri Osetsky. Atomic-scale computer simulation study of the interaction of Cu-rich precipitates with irradiation-produced defects in α -Fe. *Philosophical Magazine*, 2007, 87 (06), pp.925-943. 10.1080/14786430601003908. hal-00513778

HAL Id: hal-00513778

<https://hal.science/hal-00513778>

Submitted on 1 Sep 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Atomic-scale computer simulation study of the interaction of Cu-rich precipitates with irradiation-produced defects in α -Fe

Journal:	<i>Philosophical Magazine & Philosophical Magazine Letters</i>
Manuscript ID:	TPHM-06-May-0142.R1
Journal Selection:	Philosophical Magazine
Date Submitted by the Author:	10-Sep-2006
Complete List of Authors:	Arokiam, Alan; The University of Liverpool, Department of Engineering Barashev, Alexander; The University of Liverpool, Department of Engineering Bacon, David; University of Liverpool, Engineering Osetsky, Yuri; Oak Ridge National Laboratory, Computer Science and Mathematics Division
Keywords:	Fe-based alloys, radiation damage, steel
Keywords (user supplied):	copper precipitates, self-interstitial atoms

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Atomic-scale **computer simulation study** of the interaction of Cu-rich precipitates with irradiation-produced defects in α -Fe

A. C. AROKIAM*[†], A. V. BARASHEV[†], D. J. BACON[†] and Yu. N. OSETSKY[‡]

[†]Department of Engineering, The University of Liverpool, Brownlow Hill,
Liverpool L69 3GH, UK

[‡]Computer Science and Mathematics Division, ORNL, Oak Ridge,
TN 37831-6138, USA

Copper-rich precipitates can nucleate and grow in ferritic steels containing small amounts of copper in solution and this affects mechanical properties. Growth kinetics, composition and structure of precipitates under irradiation are different from those under thermal ageing, and also vary with type of radiation. This implies that the interaction between radiation defects, i.e. vacancies, self-interstitial atoms (SIAs) and their clusters, and precipitates is influential. It is studied here by atomic-scale computer simulation. The results are compared with those of elasticity theory based on the size misfit of precipitates and defects, and the modulus difference between bcc iron and bcc copper. It is found that SIA defects are repelled by precipitates at large distance but, like vacancies, attracted at small distance. Copper precipitates in iron can therefore be sinks for both vacancy and interstitial defects and hence can act as recombination centres under irradiation conditions. A tentative explanation for the mixed Cu-Fe structure of precipitates observed in experiment and the absence of precipitate growth under neutron irradiation is given. More generally, agreement between the simulations and elasticity theory suggests that the results are not artefacts of the atomic model: both vacancy and interstitial defects in metals may bind to precipitates with weaker cohesion than the matrix.

Key words: Iron alloys, ferritic steels, radiation damage, copper precipitates, self-interstitial atoms

***Author for correspondence.** Email: alanca@liverpool.ac.uk

1. Introduction

Reactor pressure vessel (RPV) steels in nuclear plant are exposed to neutron irradiation at temperature $\sim 270\text{-}300^\circ\text{C}$. The radiation creates damage in the form of point defects and their clusters, which are mobile at the temperature of operation, leading to further microstructure modification. In steels containing copper (Cu) in solution, which is at significant levels $\sim 0.4\text{wt}\%$ in older plant [1], Cu-rich precipitates also form. The increase in yield stress and reduction of ductility that occur in service [2] arise from the interaction of dislocations with both the point defect ‘matrix’ damage and the Cu precipitates. Because of the potential importance of these effects, many experiments have been undertaken to study precipitate evolution and structure in Fe-Cu alloys after either thermal ageing, electron irradiation or neutron irradiation.

Thermal ageing provides conditions where the only mechanism involved in Cu transport in the α -iron (Fe) matrix is due to vacancies. Precipitates nucleate, grow and coarsen [3,4] and are practically pure copper **at least for the precipitate size greater than 2 nm diameter** [4,5]. They have bcc crystal structure coherent with the matrix when small, but with increasing size (~ 12 nm at 550°C and ~ 4 nm **when cooled down to** room temperature) lose coherency and transform towards the stable fcc crystal structure through two intermediate structures 9R and 3R [6]. As a result the level of hardening passes through a maximum and then decreases. Computer simulation and other evidence show that strong pinning of dislocations by small precipitates is due to dislocation-induced transformation of precipitates from bcc to faulted fcc [7,8]. Electron irradiation produces damage in the form of single vacancies and self-interstitial atoms (SIAs), and the main effect is to enhance the diffusion of Cu atoms by the super-saturation of vacancies and, hence, to accelerate the precipitation kinetics [5,9,10]. As in thermal ageing conditions, the precipitates grow to relatively large size (up to ~ 17 nm diameter) and exhibit phase transformation towards fcc structure at size above 4-8 nm [9].

Precipitation in neutron-irradiated ferritic steel is different to that under either thermal ageing or electron irradiation. At temperature less than about 300°C , precipitates do not coarsen to diameter greater than ~ 4 nm in binary Fe-Cu alloys [11] and are even smaller (~ 2 nm) in ferritic pressure-vessel steels [12,13]. The hardness increase due to precipitates is therefore close to a maximum. Furthermore, precipitate Cu content varying from 45 to 95 at% has been reported [14] and the size at which precipitates lose coherency is considerably smaller than in thermally-aged alloys [11]. Despite many experimental and theoretical

1
2
3 studies, considerable uncertainty remains about the mechanisms of precipitation and
4 associated hardening in neutron-irradiated ferritic steels containing copper.
5

6
7 Theoretical treatments of precipitation assume homogeneous nucleation and growth
8 due to migration of Cu atoms via the vacancy mechanism [5,15-18], with acceleration due to
9 irradiation accounted for by rescaling the time (see e.g. [17,18]). Such an approach may be
10 appropriate for electron irradiation. For neutron or heavy ion irradiation the situation is more
11 complicated and requires a more sophisticated analysis, however. Indeed, computer
12 simulation shows that $\langle 111 \rangle$ SIA clusters are produced directly in the cascade process (e.g.
13 [20]). They are highly mobile [21] and so may interact with precipitates. This has led to the
14 suggestion that spatial correlation can exist between clusters and precipitates [17,19], in
15 which case precipitates could act as recombination regions for vacancies. A consequence
16 would be that evaporation of Cu atoms from precipitates, and hence Oswald ripening, would
17 be suppressed. It is important, therefore, to investigate the nature of the interaction of
18 vacancies, single SIAs and SIA clusters with bcc Cu-rich precipitates in an α -Fe matrix, and
19 to assess whether SIA trapping and enhanced recombination due to precipitates is likely.
20
21

22
23 This was tackled in a recent Letter [22], in which atomic-scale computer simulation
24 was used to study the spatial dependence of the interaction energy of a vacancy and a small
25 SIA cluster with spherical pure Cu and Cu-rich precipitates in Fe. It was shown that although
26 interstitial defects are repelled by precipitates at large distance due to their strain field, they
27 can be attracted at distances of ~ 1 nm. It would seem, therefore, that copper precipitates in
28 iron can be sinks for both vacancy and interstitial defects, and hence can act as recombination
29 centres under cascade-damage conditions.
30

31
32 The present paper follows up the preliminary results in [22] with a more
33 comprehensive set of simulations and analyses. We seek a plausible explanation for the
34 observed mixed Cu-Fe composition of precipitates, the absence of precipitate growth and
35 other features of Cu-precipitates in Fe-Cu alloys under neutron irradiation conditions. The
36 paper is organised as follows. The general calculation approach and the main ideas to be
37 checked are described in section 2. Results are described in section 3. They include:
38 molecular dynamics (MD) simulations of the interaction of migrating SIA clusters with
39 isolated Cu atoms and precipitates in 3.1; molecular statics (MS) calculations, i.e. potential
40 energy minimisation at $T = 0$ K, of the interaction between precipitates and SIA clusters,
41 performed to give insight into the MD results, in 3.2; and calculation of the same interactions
42 by isotropic, linear elasticity theory, comparison with MS results and interpretation of the MD
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 results in 3.3. In section 4 we draw conclusions and propose a tentative explanation of
4 observed precipitation features under neutron-irradiation conditions.
5
6
7
8
9

10 **2. Simulation methods**

11 **2.1. Atomistic simulations**

12
13
14
15
16
17 MD was used to study dynamics of SIA clusters near Cu-atoms and precipitates. Simulation
18 boxes of cuboid shape with periodic boundary conditions along $[111]$, $[11\bar{2}]$ and $[1\bar{1}0]$ axes
19 were used. Model size along $[111]$ was 61 to $87a_0$, where a_0 is the bcc lattice parameter of Fe
20 (0.2867 nm at 0K), and 13 to $37a_0$ in the orthogonal $[11\bar{2}]$ and $[1\bar{1}0]$ directions, depending
21 on precipitate and SIA cluster size. The corresponding number of lattice sites was 19,000 to
22 228,000. Calculations were carried out for temperature, T , equal to 300K, 600K or 900K.
23 The potential set for the Fe-Cu system developed by Ackland *et al.* [23] was used to describe
24 interatomic interactions. The simulations were performed at zero-pressure as described in
25 [24]. Integration of Newtonian equations of motion over time was performed using the
26 velocity Verlet-leapfrog algorithm [25] with variable time-step, so that at each step the fastest
27 atom in the system moved a maximum distance of 0.004 to $0.005a_0$ depending on the
28 temperature [26]. The corresponding average time-step was in the range from 0.6 to 1.3fs.
29 During simulations the position of the centre of mass of the SIA/SIA cluster was recorded.
30
31
32
33
34
35
36
37
38
39

40
41 Interaction energy, E_I , of point defects (single vacancies and self-interstitial atoms)
42 and SIA clusters with precipitates at $T = 0\text{K}$ and its dependence on precipitate size and
43 composition, SIA cluster size and position near the precipitate was studied by MS.
44 Simulations were performed using a simulation box of size 60, 35 and $35a_0$ along the $[111]$,
45 $[11\bar{2}]$ and $[1\bar{1}0]$ directions, respectively, and containing 158,000 lattice sites. Periodic
46 boundary conditions were applied along $[111]$ and $[11\bar{2}]$ and fixed boundary conditions along
47 $[1\bar{1}0]$ direction. E_I was defined as the energy difference between systems of interacting and
48 non-interacting defects: a negative sign corresponds to attraction.
49
50
51
52
53
54
55

56 Spherical, coherent precipitates were simulated in both MD and MS studies.
57 Precipitates with radius, R_p , between 0.29 and 2.5nm, i.e. containing 9 to 5601 atoms, and
58 composition in the range 100 to 25at% Cu (balance Fe) were modelled.
59
60

2.2. Continuum calculations

The pressure field outside a misfitting spherical inclusion is zero in isotropic, linear elasticity theory. Thus, the vacancy-precipitate attraction is short-ranged in this theory and due to the different elastic constants of bcc Cu and Fe and, within the precipitate, to the difference in cohesive energy. This agrees with the calculations presented in figure 1 of [22].

With regard to SIAs, there does not appear to be published work treating the interaction between SIA clusters and precipitates in the framework of elasticity theory. There are two contributions to this interaction. First, an SIA cluster and a Cu precipitate are defects with positive dilatation in the iron matrix and so they interact with each other due to their elastic fields. The second contribution comes from the different elastic moduli of a bcc Cu precipitate and the surrounding Fe matrix. We now consider two simplified cases which can be treated analytically in linear isotropic elasticity. The first models a precipitate as a spherical centre of dilatation and the SIA cluster as a small dislocation loop. (Treating the SIA defect simply as another centre of dilatation would result in zero interaction.) The second takes the precipitate to be an inclusion with different elastic properties from the matrix and the SIA defect as an oversized spherical defect. Both are rather simple approximations, but will be seen to contain the essential physics underlying the contributions to the interaction found in the atomic simulations.

First, consider a precipitate to be a spherical inclusion of radius R_p , which has the same elastic constants as the matrix but is a centre of positive dilatation. It is characterised by a misfit parameter ε , the relative difference of atomic spacing inside and outside the inclusion. In linear isotropic elasticity the inclusion creates radial displacement, u , at distance r from the precipitate centre of the form:

$$u = \frac{\varepsilon R_p^3}{r^2}, \quad (1)$$

in the matrix and

$$u = \varepsilon r, \quad (2)$$

within the inclusion. Outside the precipitate the radial component of the normal stress along an axis through the precipitate centre is given by

$$\sigma_{rr} = -4G_m \frac{\varepsilon R_p^3}{r^3}, \quad (3)$$

where G_m is the shear modulus of the matrix. Finally, the interaction energy with an SIA cluster treated as an infinitesimal loop of area A with Burgers vector \mathbf{b} in the radial direction from the inclusion centre is given by

$$E_i = -\sigma_{rr} A b. \quad (4)$$

The most relevant solution for the modulus difference is that by Moon and Pao [28], who showed that the ratio of the shear moduli of the matrix, G_m , and inclusion, G_p , determines whether the interaction energy between a spherical inclusion (with $\varepsilon = 0$) and a defect represented by a centre of dilatation is positive or negative. The interaction energy for an isotropic point defect of source strength c at distance $r > R_p$ from an inclusion in a matrix with Poisson ratio ν_m is given by:

$$E_i = \frac{4\pi(1-\nu_m)c^2 G_m}{R_p^3} \left[1 - \frac{G_m}{G_p} \right] \sum_{n=0}^{\infty} \beta_n \left(\frac{R_p}{r} \right)^{2n+2}, \quad (5a)$$

where

$$\beta_n = \frac{n(n-1)(2n-1)(2n+1)}{(n-1)[(3n+2) - 2\nu_m(2n+1)] + [n^2 + n + 1 - \nu_m(2n+1)]G_m/G_p}. \quad (5b)$$

It follows that the interaction is negligible when $r > 2R_p$ [28]. Note that equation (5) diverges at $r \rightarrow R_p$, which is an artefact arising from imposition of displacement continuity boundary conditions at the surface of the inclusion. In the absence of a more rigorous treatment for an asymmetric defect, we use this equation for an interstitial loop with a suitable choice of c .

3. Results

3.1. MD simulations

1
2
3 The coherent bcc spherical precipitates were either pure Cu or had composition 75, 50 or
4 25at% Cu (balance Fe) with atoms randomly distributed on the lattice sites. Single SIAs in
5 $\langle 111 \rangle$ crowdion or $\langle 110 \rangle$ dumbbell configuration and clusters of regular hexagon shape
6 containing seven SIAs (in crowdion configuration) were considered. The $\langle 110 \rangle$ SIA has
7 lower formation energy (4.87eV) than the $\langle 111 \rangle$ defect (5.00eV) for the Fe potential used.
8
9 The $\langle 111 \rangle$ configuration is the most stable for a cluster of seven SIAs, and has some
10 characteristics of a small dislocation loop with Burgers vector $\mathbf{b} = \frac{1}{2}\langle 111 \rangle$ and glide prism
11 with $\{110\}$ faces formed by the loop periphery and \mathbf{b} . It is glissile with high mobility along
12 its glide prism [21].
13
14
15
16
17
18

19 We first consider results for the following initial configurations involving a 7-SIA
20 cluster with $[111]$ axis. (1) The cluster lies between two single Cu solute atoms in the $[111]$
21 atomic row along the centre of its glide prism at 600K; (2) the two Cu atoms lie on a $[111]$
22 atomic row immediately outside the glide prism at 300K; and (3) the Cu atoms in (1) are
23 replaced by two pure Cu precipitates of radius $R_p = 0.55\text{nm}$ (59 Cu atoms) at 600K. To
24 minimise the interaction of the SIA cluster with both copper objects at the same time, the
25 distance between them was taken to be $\sim 9\text{nm}$, i.e. about $36b$, and thus bigger than the
26 effective cluster size of $\sim 3\text{nm}$ along \mathbf{b} [21]. The simulations ran for about 4 to 14 ns and the
27 cluster position was recorded every fs.
28
29
30
31
32
33
34

35 The results are summarized in figure 1 by an updated version of figure 7 of [22]. It
36 shows the fraction of time the SIA cluster spent in different positions along its $[111]$ glide
37 direction. The position of the copper obstacles is indicated. The data for case 1 reflect the
38 repulsive interaction between the cluster and an oversized Cu atom within the glide prism. It
39 is seen that the cluster spent little time near the Cu atoms compared to other regions. Case 2
40 shows the opposite behaviour. The cluster was clearly attracted to Cu atoms just outside the
41 glide prism and spent most time in their vicinity, only occasionally breaking away from one
42 and gliding towards the other. Finally, the results for case 3 when the SIA cluster was placed
43 initially mid-way between two precipitates show that although it spent considerable time
44 ($\sim 230\text{ps}$) moving back and forth between them, i.e. it experienced repulsion, it eventually
45 moved inside one of them and was trapped there for the rest of the simulation. This is
46 evidence of strong binding between an SIA cluster and a pure Cu precipitate.
47
48
49
50
51
52
53
54
55
56
57

58 [Insert figure 1 about here]
59
60

For cases 1 and 2 involving single Cu atoms, the data were used to estimate the interaction energy, E_1 , between the cluster and a Cu atom using the Boltzmann distribution via the equation

$$E_1 = k_B T \ln(t_{\text{away}}/t_{\text{at}}), \quad (6)$$

where t_{at} and t_{away} are the fractional times the cluster spent near and away from Cu atoms, respectively, and k_B is the Boltzmann constant. For case (1) t_{at} was obtained from the average of the lowest value of the fractional time in the two troughs on the curve plotted in Figure 1. The values for the other times were estimated in a similar manner. They are $t_{\text{at}} = 0.002$ and $t_{\text{away}} = 0.028$ for case 1 and $t_{\text{at}} = 0.007$ and $t_{\text{away}} = 0.05$ for case 2 and E_1 is about 0.14 and -0.05eV, respectively. These times are very approximate figures, but the energy is insensitive to these values because of the logarithmic dependency in equation (6). (The error estimated via the equation $\Delta E_1 = k_B T \sqrt{\varepsilon_{\text{at}}^2 + \varepsilon_{\text{away}}^2}$, where ε_{at} and $\varepsilon_{\text{away}}$ are the relative errors of t_{at} and t_{away} , respectively, is about 0.02 eV for both cases.) The cluster did not visit all possible positions in the simulation volume in case (3), and E_1 cannot be determined from equation (6).

It is also instructive to mention some simulations of the 7-SIA loop with precipitates of different radius and composition. For the case 3 described above and 1nm radius precipitates containing 25at%Cu, penetration by the cluster took place at 426ps from the beginning of the simulation at 600K. For 0.78 nm radius precipitates containing 75at%Cu, the penetration time was 147ps. In both the cases, the cluster remained trapped inside the precipitate for the remainder of the simulation time of ~4ns. For a pure Cu precipitate of 1 nm radius and those containing 75 and 50 at% Cu, simulations ran for 3.7ns, but no penetration was observed. A single dumbbell SIA created initially on the [111] axis in $[1\bar{1}0]$ orientation entered a pure Cu precipitate of 1 nm radius in 2.55ns. It is therefore concluded that the probability to penetrate the repulsive barrier is higher for smaller precipitates, lower Cu content and smaller SIA defects, which is the case under neutron or heavy ion irradiation.

We also studied interaction between a pure 0.55nm Cu precipitate at 900K and two 7-SIA clusters at the same time. The SIA clusters were oriented along different $\langle 111 \rangle$ directions intersecting at the precipitate centre. One of them entered the precipitate in 38ps, the other in 1.1ns, resulting in a single $\frac{1}{2}\langle 111 \rangle$ 14-SIA cluster. Thus, existence of an SIA cluster inside a precipitate does not preclude further cluster interaction and trapping.

3.2. *MS calculations*

3.2.1. *Vacancy-precipitate interaction*

The interaction energy of a vacancy with a pure Cu precipitate of 1nm radius was considered previously [22]. Figure 1 of that paper shows E_I as a function of the distance between the vacant site and precipitate centre along $\langle 100 \rangle$ and $\langle 111 \rangle$ directions. It has a minimum of between -0.5 and -0.6eV for both directions when the vacancy is inside the precipitate 0.9nm away from the centre. With increasing distance, E_I rises rapidly and is practically zero at ~ 1.6 nm from the precipitate centre. (Similar results were obtained by Osetsky and Serra [27] with a long-range, non-equilibrium pair potential.) A vacancy-precipitate binding energy E_B ($= -E_I$) of ~ 0.6 eV implies that, under thermal ageing conditions, vacancies must spend significant time inside precipitates, where their fast diffusion [27] should lead to minimisation of the precipitate free energy, thereby resulting in equilibrium precipitate structure, i.e. ~ 100 at%Cu, in accordance with experimental observations.

3.2.2. *Interaction of an SIA cluster with single Cu atoms*

The interaction energy, $E_I(r)$, of a 7-SIA cluster with a single Cu atom as a function of the distance, r , along the crowdion axis is shown in figure 2. Three positions of the Cu atom are considered: a) inside the cluster glide prism in-line with the cluster centre, b) in the first atomic plane outside the glide prism at a site near the hexagon vertex, and c) in the first atomic plane outside the glide prism at a site along a hexagon side. Figure 2 shows that the SIA cluster is repelled ($E_I > 0$) from the Cu atom in-line with its centre. The maximum energy is 0.14 eV, in agreement with the estimate from MD calculations using equation (1) in section 2.1. In the other two cases, the interaction is attractive, with E_I reaching a minimum of -0.05 to -0.07eV at about 0.5 nm from the Cu atom. (The asymmetry of $E_I(r)$ is due to asymmetry of the $\langle 111 \rangle$ atomic rows through the cluster.) The maximum binding energy is again in agreement with that estimated from the MD simulations in section 3.1.

[Insert figure 2 about here]

3.2.3. *Interaction of an SIA cluster with Cu precipitates*

1
2
3
4
5 Figure 3 shows $E_I(r)$ for the 7-SIA cluster and pure Cu precipitates with R_p ranging from 0.29
6 to 1.0 nm as a function of distance along [111] from the precipitate centre. The cluster centre
7 is in-line with the precipitate centre. At large r , E_I is positive (repulsive). It increases with
8 decreasing distance, but reaches a maximum at $r \sim 1.5-2.0$ nm before decreasing and becoming
9 negative. This is shown explicitly in figure 3 for $R_p \leq 0.42$ nm only. For larger precipitates,
10 the complete curve could not be completed in this way because the cluster moved
11 spontaneously during relaxation from its initial position into the precipitate.
12
13
14
15
16
17

18
19 [Insert figure 3 about here]
20
21
22

23 To obtain E_I in the region of instability arising from high energy gradient, a less
24 accurate procedure was employed. The atomic system was relaxed but with the two central
25 atoms of each crowdion prevented from moving from their relaxed arrangement in the pure Fe
26 model. The accuracy of this procedure was verified by comparing E_I calculated by both
27 methods where possible. An example of such a comparison is included in figure 4 for a
28 precipitate of 0.55 nm radius. Close agreement is observed.
29
30
31
32
33

34
35 [Insert figure 4 about here]
36
37
38

39 Figure 5(a) shows the complete set of curves calculated in this way. At small
40 separations there is attraction between cluster and precipitate, and E_I is as low as -10eV in the
41 centre of a 1nm pure copper precipitate. Figure 5(b) shows E_I normalised by the number of
42 Cu atoms. It is independent of R_p at large r , but more repulsive in the region of the maximum
43 ($r = 1.5-2$ nm) for small R_p . We have also calculated E_I between a 1.0nm Cu precipitate and
44 either a single crowdion or a cluster of three SIAs. Combined with the data above for the 7-
45 SIA cluster, E_I is found to scale with the number of SIAs in the repulsive region beyond 2nm.
46 The reason for this behaviour is discussed in section 3.3 in the framework of elasticity theory.
47
48
49
50
51
52

53
54 [Insert figures 5(a) and 5(b) about here]
55
56
57

58 The results presented in figure 5(a) can be used to estimate the mean time for a cluster
59 to penetrate inside a precipitate. Consider configuration 3 in figure 1: a 7-SIA cluster
60 between two precipitates of 0.55 nm radius, simulated by MD and discussed in section 3.1.

1
2
3 According to static calculations in figure 5(a), the barrier for penetration is 0.23eV. Since at 4
4 nm distance from the precipitate, i.e. halfway between precipitates in the MD simulations, the
5 interaction energy is ~ 0.05 eV, twice this energy must be used as a reference state for the
6 barrier estimates. Hence, the barrier in MD calculations was ~ 0.13 eV. The mean time for
7 penetration can be estimated roughly as $n \exp(0.13eV/k_B T)/\nu$, where n is the number of
8 (111) planes between the peak energy and the midpoint between precipitates, and $\nu \approx 10^{12} \text{ s}^{-1}$
9 is the cluster jump frequency (see figure 6 in ref. [21]). For $n=10$ and $k_B T=0.05$ eV this
10 yields ~ 140 ps, which agrees well with the time of 230ps observed.
11
12
13
14
15
16
17

18 19 20 **3.2.4. Binding energy for SIAs and their clusters inside precipitates**

21
22
23 The binding energy for either a single crowdion or clusters of three or seven crowdions in the
24 centre of a pure Cu precipitate was shown in figure 3 of ref. [22] for precipitates of different
25 size. As seen above, E_B is a maximum in this region. For $R_P = 1$ nm, for example, it lies
26 between 3 and 10eV for the 1- to 7-SIA defects; for $R_P = 0.6$ nm, it lies between 2 and 7eV.
27 Although E_B scales roughly with R_P for the precipitate size range considered, it becomes
28 independent of R_P as size increases. It does not increase linearly with the number of
29 interstitials, N_I : reasonable scaling with the square root of N_I is obtained, as shown in figure 6,
30 which contains an additional calculation for a 19-SIA cluster in a 1nm radius precipitate.
31
32
33
34
35
36
37

38
39 [Insert figure 6 about here]
40
41

42
43 These static relaxation calculations confirm the observation of the MD simulations
44 presented in section 3.1 that strong binding exists between SIA clusters and Cu precipitates.
45 The attraction seems at first sight to be in contradiction with the fact that copper is an
46 oversized substitutional solute atom in bcc iron and does not bind to a single crowdion, and,
47 similarly, a precipitate has a positive misfit and $E_I(r)$ is positive at large r , as seen above.
48 However, the energy for an SIA defect inside a precipitate is defined by Cu-Cu bonds rather
49 than Fe-Cu or Fe-Fe bonds. For the interatomic potential used, the cohesive energy of bcc Cu
50 is 0.89eV less than that of bcc Fe when both have the equilibrium lattice parameter of iron.
51 Hence, the binding energy of an SIA defect to a precipitate arises from the difference in
52 formation energy, E^f , of the defect in bcc Fe and bcc Cu. For example, for a single $\langle 111 \rangle$
53
54
55
56
57
58
59
60

crowdion, E^f is 5eV in Fe for our model [23] and 2eV in a precipitate of 2.5nm radius: the difference is consistent with the E_B value for $R_p > 0.8\text{nm}$ shown in Fig. 6.

3.2.5. Interaction of SIA clusters with mixed Cu-Fe precipitates

The effect of precipitate Cu concentration, c_{Cu} , on E_I is shown in figure 7(a) for a 7-SIA loop outside a precipitate of 0.78nm radius: E_I in this figure is normalised by c_{Cu} . The constrained relaxation technique described in section 3.2.3 was used to estimate E_I for separations smaller than 2nm. It is seen that E_I decreases with decreasing c_{Cu} and scales linearly with it at sufficiently large separations ($>2.5\text{-}3\text{nm}$ in the case considered in the figure).

Figure 7(b) shows E_B , normalised by c_{Cu}^2 , for the 7-SIA cluster inside precipitates of different size and with Cu concentration from 25 to 100at%. The total binding is stronger at higher c_{Cu} and is proportional to R_p , as for pure Cu precipitates. Also, for precipitates with c_{Cu} of 50at% and higher, E_B scales approximately with c_{Cu}^2 , that is the number of Cu-Cu bonds. More exact scaling should take into consideration the existence of Fe-Cu bonds, which are repulsive, as manifested in positive substitution energy of Cu atoms in bcc iron ($\sim 1\text{eV}$ for the potential set used). For the lowest Cu concentration considered (25at%), the radius dependence exhibits more irregular behaviour compared to those at higher concentrations. This is probably due to fluctuations in spatial arrangement of Cu atoms inside precipitates, since only one particular arrangement was calculated in each case. Averaging over different configurations should result in smoothing of the curves.

[Insert figures 7(a) and 7(b) about here]

3.2.6. SIA clusters on $\langle 111 \rangle$ axes not passing through the precipitate centre

The SIA clusters treated above have centres positioned on the $[111]$ atomic rows containing the centre atom of the near-spherical precipitate. In this section, clusters on $[111]$ rows off-precipitate-centre are considered. Figure 8(a) presents an example for a pure Cu precipitate of 1nm radius and a 7-SIA loop with central $[111]$ crowdion axis shifted by various distances along $[11\bar{2}]$ from the precipitate centre. Beyond the distance of 1.4 nm, the cluster glide prism does not intersect the precipitate. The minimum E_I occurs at zero distance along $[111]$, i.e. on the (111) plane through the precipitate centre, and, although decreasing with increasing

1
2
3 distance along $[11\bar{2}]$, is still low (-0.7eV) even when the cluster is just outside the precipitate.
4
5 The energy barrier for the cluster to approach the precipitate from outside decreases as the
6
7 distance of its central axis from the precipitate centre increases, but is positive for all the cases
8
9 considered. Figure 8(b) presents similar calculations for the cluster axis shifted along the
10
11 $[1\bar{1}0]$ direction from the central $[111]$ axis.
12

13
14 [Insert figures 8(a) and 8(b) about here]
15
16

17 18 **3.2.7. Single SIA-precipitate interaction**

19
20
21 Figure 9 compares the interaction of an SIA in either dumbbell or crowdion configuration
22
23 with a pure Cu precipitate of 1nm radius. The two non-equivalent orientations for each defect
24
25 are considered. The constrained relaxation method described above was employed and gives
26
27 the same energy as complete relaxation for all configurations when r is larger than 3.5nm.
28
29 The $[111]$ crowdion has the highest peak (of 0.13eV) in E_I . This is because its displacements
30
31 are collinear with those from the precipitate. The low maximum (~ 0.003 eV) of the $[11\bar{1}]$
32
33 crowdion arises because of the 70° angle between the crowdion axis and the radial
34
35 displacements of the precipitate. (Note that, in the framework of the model treating the
36
37 crowdion as a small dislocation loop, E_I decreases to zero when the angle approaches 90° .)
38
39 The values of the peak in E_I for the $[1\bar{1}0]$ and $[110]$ dumbbells are 0.016 and 0.002eV, and
40
41 are small because of more symmetrical and localised displacement field. Crowdions at the
42
43 centre of the precipitate have binding energy of 2.96eV, irrespective of the $\langle 111 \rangle$ orientation.
44
45 The $[1\bar{1}0]$ dumbbell has E_B smaller than that of crowdion by 0.76eV. These results imply that
46
47 under electron irradiation, when damage is produced in the form of Frenkel pairs and single
48
49 interstitials migrate in dumbbell configuration, Cu precipitates should act as strong
50
51 recombination regions for both vacancies and SIAs.
52

53 [Insert figure 9 about here]
54
55

56 57 **3.3. Elasticity theory results**

58
59
60 Figure 10 shows the interaction energy for a 7-SIA cluster and a pure Cu precipitate of 1nm
radius calculated by MS and using equations (4) and (5). The interaction energy described by

equation (4) is shown by empty squares. For these calculations, the misfit parameter, ε , was taken to be equal to 0.022, as obtained by Harry and Bacon [29] using the same potential as in our calculations. This value gives a good fit of equations (2) and (3) to the displacement field within and around the precipitate obtained in MS calculations. Also, we used $G_m = 89.2\text{GPa}$ as given by the potential set used, $b = \sqrt{3}a_0/2$ and $A = N_1 a_0^2 / \sqrt{3}$ for the area of the loop of N_1 crowdions. As seen from the figure, equation (5) gives the form of the repulsive interaction at large separation found in MD and MS calculations described earlier. In particular, it explains the proportionality of E_1 to the number of Cu atoms in a precipitate shown in figures 5(b) and 7(a). Indeed, in equation (4) the interaction energy is proportional to the volume of inclusion and the area of the loop.

[Insert figure 10 about here]

The interaction energy due to modulus difference between matrix and inclusion given by equation (5) is shown in figure 10 by empty circles and is attractive. It was calculated with $\nu_m = 0.293$ (Table 15.1 in [30]) and $c = Ab/4\pi$, i.e. the misfit volume of the 'spherical' defect representing the loop is taken to be the volume Ab of the interstitial atoms constituting the loop. For the shear modulus of bcc Cu precipitate, $G_P = C_{44} - (2C_{44} + C_{12} - C_{11})/5$, we calculated the elastic constants C_{11} , C_{12} , C_{44} as a function the lattice parameter, see figure 11, and take the value $G_P = 82.4\text{GPa}$, corresponding to the lattice parameter 0.293 nm of large Cu precipitates ($R_P \geq 2$ nm). Note the change in the behaviour of elastic moduli of bcc Cu at the lattice parameter of about 0.295 nm. This feature corresponds to dramatic evolution of the dispersion relation with lattice parameter change [23].

[Insert figure 11(a) and 11(b) about here]

As seen from figure 10, equation (5) describes attraction between precipitates and SIA defects at small separations outside the precipitate, as observed in MS calculations presented in section 3.2. Equation (5) indicates that the dependence of the interaction energy on precipitate size, i.e. number of Cu atoms in a precipitate, and the number of SIAs in the loop is more complicated in this case.

The sum of the interaction energies calculated using equations (4) and (5) is shown in figure 10 by filled circles. The dependence of the energy on the distance is qualitatively

1
2
3 similar to that obtained from MS. However, the peak of the energy is located closer to the
4 precipitate than obtained from MS. We suppose that this is mainly because of the anisotropy
5 and crowdion nature of the interstitial cluster, which is not taken into account in equation (5).
6
7
8
9

10 11 12 **4. Implications and conclusions** 13

14
15
16 The simulations described above confirm significant binding between a vacancy and a copper
17 precipitate. This implies that, under thermal ageing conditions, vacancies must spend
18 significant time inside precipitates, where their fast diffusion [27] should lead to minimisation
19 of the precipitate free energy and result in equilibrium precipitate structure, i.e. ~100 at%Cu,
20 in accordance with experimental observations.
21
22
23

24
25 The results also imply that the production of interstitial defects in Fe-Cu alloys under
26 irradiation must affect copper precipitation kinetics in a more complicated way than a simple
27 rescaling of the timescale. The simulations show that single SIAs and SIA clusters created by
28 irradiation can become trapped near and inside precipitates. The interpretation and
29 explanation of this phenomenon in the framework of elasticity theory indicate that it is not an
30 artefact but, on the contrary, must be of general nature. Note also that MD modelling shows
31 attraction of an edge dislocation to Cu precipitates [31], which may be considered as the
32 limiting case of an SIA cluster of infinitely large radius.
33
34
35
36
37
38

39
40 It follows from the calculations that single interstitials migrating as <110> dumbbells
41 encounter a small energy barrier to enter a precipitate, e.g. ~0.03eV for a 1 nm radius pure Cu
42 precipitate, which is smaller or comparable with thermal energy (~0.05eV) at temperatures of
43 interest. This implies that the interaction frequency of single SIAs with the precipitates must
44 be similar to that of vacancies, since both defects execute three-dimensional random walk.
45 Thus, under electron irradiation conditions, precipitates may act as recombination regions for
46 the both types of point defect. This should result in decreasing rate of precipitate growth, but
47 should not prevent growth completely, for the interaction frequency of SIAs with precipitates
48 should be smaller than that of vacancies. There are two reasons for this. First, there is a small
49 but non-zero barrier for SIA-precipitate interaction, mentioned above. Second, single SIAs
50 have bigger cross-section for interaction with dislocations than vacancies, usually described in
51 terms of the dislocation bias factor, $B_{dis} \sim 0.03$ [32], a parameter that enters the theory of void
52 swelling in materials under irradiation. Hence, even if we neglect the existence of the energy
53 barrier for SIA-precipitate interaction, there should be an excess of vacancies interacting with
54
55
56
57
58
59
60

1
2
3 precipitates, which should limit the decrease of precipitate growth rate due to interstitials to
4 the maximum of the factor of B_{dis} .
5
6

7 Under neutron irradiation production and accumulation of a significant number
8 density of SIA clusters occurs. These clusters may become trapped between, inside or in the
9 vicinity of precipitates. SIA clusters trapped between precipitates should recombine with
10 vacancies, thus decreasing vacancy concentration and slowing down the precipitation kinetics.
11 Precipitates with SIA clusters trapped inside or nearby should act effectively as unsaturable
12 sinks for vacancies, and this would suppress evaporation of copper atoms from precipitates
13 and, hence, precipitate coarsening. We conclude that the effect on precipitate evolution must
14 be different from that under electron irradiation, for two reasons. First, since SIA clusters
15 migrate one-dimensionally, the cross-section of their interaction with precipitates is
16 proportional to the radius squared of the precipitate, in contrast to the radius dependence for
17 three-dimensionally migrating vacancies and single interstitial atoms. This should result in
18 increased stability of large precipitates, for the net flux of vacancies, and hence Cu atoms
19 from them would be relatively smaller. Second, unlike for single SIAs, the energy barrier for
20 SIA clusters to enter a precipitate increases strongly with increasing precipitate size. This
21 must result in an increase of stability of small precipitates with respect to the larger ones. It
22 is therefore predicted that the combined effect of cross-section and energy barrier may result in
23 the relative stability of precipitates of some particular size, for the net flux of Cu atoms from
24 precipitates larger or smaller than this would be higher. This may be the reason for
25 observation of the absence of precipitate growth under neutron irradiation conditions.
26
27
28
29
30
31
32
33
34
35
36
37
38
39

40 Furthermore, entrapment of SIA clusters should have an effect on the precipitate
41 structure. Indeed, vacancy jumps in the vicinity of an SIA cluster trapped inside or near a
42 precipitate should be governed by strong vacancy interaction with the cluster rather than
43 between vacancy and copper atoms. So, the free energy of precipitates would not be
44 minimised. This can explain mixed Cu-Fe structure of precipitates observed under neutron
45 irradiation conditions. In addition, significant lattice distortions due to trapped SIAs could
46 help transformation of a precipitate towards fcc structure. This may be the reason for the
47 HREM observation of the smaller minimum size, 2 to 4 nm, of transformed precipitates in
48 neutron-irradiated alloys [33].
49
50
51
52
53
54
55

56 The scenario described may not be complete, however, and should include clustering
57 of vacancies as well as SIAs. Indeed, it follows from positron annihilation experiments by
58 Nagai *et al.* [34] that there is probably association of vacancy clusters and precipitates in
59
60

1
2
3 neutron-irradiated steels. A full account of the effects described above in precipitate evolution
4
5 under different conditions will be the subject of a future publication.
6

7 Finally, as a general remark, we note that although we have studied the Fe-Cu system,
8 the results should have wider application. Namely, both vacancy and interstitial defects may
9 be strongly bound to precipitates with weaker cohesion than the matrix. This effect may have
10 consequences for the design of radiation-resistant alloys.
11
12
13
14

17 **Acknowledgments**

18 A.C.A. would like to thank the University of Liverpool for providing a studentship grant.
19 This work was performed under a research grant from the UK Engineering and Physical
20 Sciences Research Council and partly supported by the Division of Materials Sciences and
21 Engineering and the Office of Fusion Energy Sciences, U.S. Department of Energy, under
22 contract DE-AC05-00OR22725 with UT-Battelle, LLC. We thank Dr Ian C. Smith of the
23 CSD department for the provision of computing resources of the University's experimental
24 Condor service.
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

References

- [1] G. R. Odette and G. E. Lucas, 2001, JMMMS 53, N7, pp. 18-22.
- [2] S. B. Fisher, J. E. Harbottle and N. Aldrige, Phil. Trans. R. Soc. Lond. A **315** 30 (1985).
- [3] P. Auger, P. Pareige, M. Akamatsu, *et al.*, J. Nucl. Mater. **225** 225 (1995).
- [4] J. T. Buswell, C. A. English, M. G. Hetherington, *et al.*, in *Effects of Radiation on Materials*, ASTM STP 1046 **11** 127 (1990).
- [5] M. H. Mathon, A. Barbu, F. Dunstetter, *et al.*, J. Nucl. Mater. **245** 224 (1997).
- [6] R. Monzen, M. L. Jenkins and A. P. Sutton, Phil. Mag. A **80** 711 (2000).
- [7] T. Harry and D. J. Bacon, Acta Mater. **50** 209 (2002).
- [8] M. E. Fine and D. Isheim, Scripta Mater. **53** 115 (2005).
- [9] H. A. Hardouin Duparc, R. C. Doole, M. L. Jenkins, *et al.*, Phil. Mag. Lett. **71** 325 (1995).
- [10] T. N. Lê, A. Barbu, D. Liu, *et al.*, Scripta Metall. Mater. **26** 771 (1992).
- [11] A. C. Nicol, M. L. Jenkins and M. A. Kirk, Mat. Res. Soc. Symp. Proc. **540** 409 (1999).
- [12] J. T. Buswell, P. J. E. Bischler, S. T. Fenton, *et al.*, J. Nucl. Mater. **205** 198 (1993).
- [13] R. B. Jones and C. J. Bolton, Proc. 24th Water Reactor Safety Meeting, Bethesda, Maryland, USA, October 1996 (USNRC, NUREG/CP-0157, vol. 2 1997), pp. 25-48.
- [14] P. Auger, P. Pareige, S. Welzel, *et al.*, J. Nucl. Mater. **280** 331 (2000).
- [15] S. I. Golubov, A. Serra, Yu. N. Osetsky, *et al.*, J. Nucl. Mater. **277** 113 (2000).
- [16] Y. Le Bouar and F. Soisson, Phys. Rev. B **65** 094103 (2002).
- [17] A. V. Barashev, S. I. Golubov, D. J. Bacon, *et al.*, Acta Mater. **52** 877 (2004).
- [18] F. Christien and A. Barbu, J. Nucl. Mater. **324** 90 (2004).
- [19] A. V. Barashev and A. C. Arokiam, Phil. Mag. Lett. **86** 321 (2006).
- [20] D. J. Bacon, F. Gao and Yu. N. Osetsky, J. Nucl. Mater. **276** 1 (2000).
- [21] Yu. N. Osetsky, D. J. Bacon, A. Serra, *et al.*, Phil. Mag. A **83** 61 (2003).
- [22] A. C. Arokiam, A. V. Barashev, D. J. Bacon, *et al.*, Phil. Mag. Lett. **85** 491 (2005).
- [23] G. J. Ackland, D. J. Bacon, A. F. Calder, *et al.*, Phil. Mag. A **75** 713 (1997).
- [24] Yu. N. Osetsky, A. G. Mikhin and A. Serra, Phil. Mag. A **72** 361 (1995).
- [25] D. Frenkel and B. Smit, Understanding Molecular Simulations: From Algorithms to Applications (Academic Press, California, 1996), pp. 61-67.
- [26] Yu. N. Osetsky, Defect and Diffusion Forum **188-190** 71 (2001).
- [27] Yu. N. Osetsky, A. Serra, Phil. Mag. A **73** 249 (1996); **75** 1097 (1997).
- [28] F. C. Moon and Y. Pao, J. Appl. Phys. **38** 595 (1967).

- 1
2
3 [29] T. Harry and D. J. Bacon, *Acta Mater.* **50** 195 (2002).
4
5 [30] E. A. Brandes (Editor), *Smithells Metals Reference Book*, sixth edition (Butterworth,
6 London, 1983).
7
8 [31] Yu. N. Osetsky, D. J. Bacon and V. Mohles, *Philos. Mag.* **83** 3623 (2003).
9
10 [32] P. T. Heald, *Phil. Mag.* **31** 551 (1975).
11
12 [33] A. C. Nicol, M. L. Jenkins and M. A. Kirk, *Mat. Res. Soc. Symp. Proc.* **540** 409 (1999).
13
14 [34] Y. Nagai, Z. Tang, M. Hasegawa, *et al.*, *Phys. Rev. B* **63** 134110 (2001).
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure captions

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
- Figure 1. Fraction of time spent by a 7-SIA cluster in different (111) planes when migrating along [111] between: (1) Cu atoms on the [111] line through the cluster centre at $T = 600\text{K}$; (2) Cu atoms on the [111] line just outside the cluster glide cylinder at $T = 300\text{K}$; and (3) Cu precipitates of 0.55 nm radius centred on the [111] line through the cluster centre at $T = 600\text{K}$.
- Figure 2. E_I of a 7-SIA cluster with isolated Cu atoms versus distance along the [111] direction of the cluster Burgers vector.
- Figure 3. E_I versus distance from precipitate centre along [111] for a 7-SIA cluster and spherical precipitates of pure Cu with different radii.
- Figure 4. E_I versus distance from precipitate centre along [111] for a 7-SIA cluster and a Cu precipitate of 0.55nm radius, calculated for either complete or constrained relaxation.
- Figure 5. E_I versus distance from precipitate centre along [111] for a 7-SIA cluster and Cu precipitates of different radii, calculated for either complete or constrained relaxation. (a) Total energy. (b) Energy divided by the number of Cu atoms in a precipitate.
- Figure 6. E_I versus precipitate radius for a crowdion and 3-, 7- and 19-SIA loops when the SIA defect is inside a pure Cu precipitate. The energy is divided by the square root of the number of SIAs in each case.
- Figure 7. E_I of a 7-SIA cluster with precipitates having different Cu concentration, c_{Cu} . (a) Energy divided by c_{Cu} versus distance from precipitate centre along [111] for a precipitate of 0.78nm radius. (b) Energy divided by c_{Cu}^2 versus precipitate radius when the cluster is inside the precipitate.

1
2
3 Figure 8. E_I versus distance along [111] for a 7-SIA cluster and a 1nm-radius Cu
4 precipitate when the central axis of the cluster is offset from the precipitate
5 centre along either (a) $[11\bar{2}]$ or (b) $[1\bar{1}0]$.
6
7
8
9

10 Figure 9. E_I versus distance from precipitate centre along [111] for an SIA in either
11 dumbbell or crowdion configuration with a Cu precipitate of 1 nm radius.
12
13
14

15 Figure 10. Comparison of E_I versus distance along [111] from precipitate centre for a 7-SIA
16 cluster and a Cu precipitate of 1 nm radius obtained from MS (filled squares),
17 equation (4) for a misfitting inclusion and a loop (empty squares), and equation
18 (5) for an inclusion with different shear modulus from the matrix and the loop
19 treated as a spherical defect (empty circles). The sum of equations (4) and (5) is
20 shown by filled circles.
21
22
23
24
25
26
27

28 Figure 11. Elastic moduli as a function of lattice parameter. (a) bcc Cu. The arrow shows
29 the shear modulus corresponding to the lattice parameter 0.293 nm of a large Cu
30 precipitate ($R_p \geq 2$ nm). (b) bcc Fe.
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

