

HAL
open science

Contribution of shear strains to the vibrational entropy of defect configurations

Jean-Louis Bocquet

► **To cite this version:**

Jean-Louis Bocquet. Contribution of shear strains to the vibrational entropy of defect configurations. Philosophical Magazine, 2007, 87 (22), pp.3259-3295. 10.1080/14786430701268930 . hal-00513825

HAL Id: hal-00513825

<https://hal.science/hal-00513825>

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.

Contribution of shear strains to the vibrational entropy of defect configurations

Journal:	<i>Philosophical Magazine & Philosophical Magazine Letters</i>
Manuscript ID:	TPHM-06-Oct-0417.R1
Journal Selection:	Philosophical Magazine
Date Submitted by the Author:	26-Jan-2007
Complete List of Authors:	BOCQUET, Jean-Louis; CEA-Saclay, DMN / SRMP
Keywords:	point defects, vibrational properties
Keywords (user supplied):	dilatational strain, shear strain

Contribution of shear strains to the vibrational entropy of defect configurations

J.L. BOCQUET*

Service de Recherches de Métallurgie Physique, CEA Saclay,
F-91191 Gif sur Yvette Cedex, France

Calculating the vibrational entropy of an N-atom assembly in the harmonic approximation requires the diagonalisation of a large matrix. This operation becomes rapidly time consuming when increasing the dimensions of the simulation cell. In the studies of point defects, a widely used shortcut consists in calculating the eigen modes of the atoms contained in an inner region, called the defect region, while the atoms belonging to the outer region are held fixed, and in applying an elastic correction to account for the entropy stored in the distortion of the outer region. A recent paper proposed to base the correction on the local pressure change experienced by each lattice site. The present contribution is an extension in the sense that it includes the shears. We compared the two approximations for configurations which are currently encountered in defect studies, namely those pertaining to defect formation and migration. The studied defects are the single, di- and tri-vacancy as well as the dumbbell interstitial in a host matrix modelled by several empirical potentials mimicking pure copper. It is shown that the inclusion of shears brings a noticeable contribution to the elastic correction for all configurations of low symmetry.

Keywords: vibrational entropy; point defects; shear strains

1. Introduction

The calculation of free energy is of great concern in all the fields of materials science. If the evaluation of potential energy has become today a routine task, the evaluation of the entropy remains a difficult one. Ignoring hereafter the configurational and electronic parts of the entropy, the present work will focus on the vibrational contribution in pure substances with or without point defects.

Modern computing facilities have promoted Monte-Carlo techniques: they are today considered as the best candidates for quantitative determinations of free-energy or free-energy differences, while taking fully into account the detail of the atomic interactions as well as the boundary conditions [1]. Being stochastic in nature, they obtain a result only at the end of a long series of acceptations and rejections; the convergence towards the aimed at quantity with an acceptable uncertainty is never a trivial question and implies a very heavy computational burden. As a consequence their use is most often restricted to those cases where the determination of some basic quantity without any approximation is highly desirable. These highly sophisticated techniques cannot be used routinely whenever a large number of independent calculations is involved in the physical phenomenon to be modelled, like for example diffusive phase transformations described by successive atomic jumps with on-the-fly determinations of the diffusional parameters [2, 3, 4]. This is the reason why alternate and more tractable routes involving less calculations have constantly been looked for, even if the price to be paid for this is, undisputably, some loss of accuracy. In this spirit, the efficiency of harmonic or quasi-harmonic approximations rests on their ability to reduce the initial problem to a deterministic calculation manipulating algebraic objects. They have been extensively explored during decades for studying the formation and the

migration of point defects, in metallic alloys [5] as well as ionic crystals [6] and have proved their relevance by obtaining in many cases the right order of magnitude for these basic quantities which are accessible to an experimental determination.

At the light of the most recent results, one begins to understand the conditions under which the harmonic (or quasiharmonic) approximation is expected to work. The latter focusses on the curvatures of an harmonic basin of potential energy around some equilibrium state. The situations where the approach departs substantially from more exact evaluations are encountered whenever the temperature raise leads to the emergence of several metastable minima, the energy of which are comparable to the one of the primitive harmonic basin: this case is typically encountered in amorphous systems and metallic nano-aggregates. For specific model systems where all these minima have been detected exhaustively with their accurate Boltzmann weight [7], the harmonic superposition approximation taking into account all these minima with their proper weights does yield an accurate description of the free energy over a very large temperature range and predicts transition temperatures with an excellent precision [8]. Coming back to point defect studies, the basic reason why the harmonic or quasiharmonic approximations are so successful is linked to a particularly favourable circumstance: the introduction of a point defect in a pure host matrix is not a perturbation of sufficient extent to question the unicity of the harmonic basin describing the reference state without defect and to lift its degeneracy. As a consequence, following the shift of the eigen modes of this unique basin is sufficient to have a good representation of the free energy changes versus defect introduction or temperature raise. It is worth noticing here that it would not be the case for a concentrated alloy, either crystalline or amorphous. In all what follows we will confine ourselves to the most simple harmonic approximation.

In this frame, the vibrational entropy of a solid containing N atoms is evaluated as the entropy of N coupled three-dimensional harmonic oscillators and reads [9] :

$$S = k \sum_{i=1}^{3N} \left[x_i (\exp\{x_i\} - 1)^{-1} - \text{Log}(1 - \exp\{-x_i\}) \right] \quad (1)$$

where $x_i = \hbar\omega_i/kT$ and the ω_i are the eigen angular frequencies of the system. In the high temperature approximation, the expression reduces to :

$$S \approx k \sum_{i=1}^{3N} \left[1 - \text{Log}\{x_i\} \right]. \quad (2)$$

The normal modes of this assembly are calculated with the use of the force-constant matrix \mathbf{D} , containing the second derivatives of the potential energy U versus the displacements of atoms 'i' and 'j' of masses m_i and m_j along the directions ' α ' and ' β ' respectively and expressed by:

$$D_{ij}^{\alpha\beta} = \left[m_i m_j \right]^{-1/2} \frac{\partial^2 U}{\partial x_i^\alpha \partial x_j^\beta}. \quad (3)$$

1.1. Supercell method

The supercell method consists in applying the above equations to a periodically repeated crystallite of a lattice with or without defect. The frequencies ω_i are the phonon modes at zero wave vector in the reduced Brillouin zone corresponding to the large unit cell: three modes have a zero frequency and correspond to the bodily translation induced by the repetition of the simulation cell. After having dropped these three translational modes by deleting the last three rows and columns of \mathbf{D} , its

determinant Δ is equal to the squared product of the angular frequencies ω_i . In the high temperature approximation, the entropy change is then reduced to:

$$S = -\frac{k}{2} \text{Log}(\Delta) + 3k(N-1) \left[1 - \text{Log}\left(\frac{\hbar}{kT}\right) \right]. \quad (4)$$

Any modification of the force constants, stemming from a spatial distortion and/or a mass disorder induced by the presence of a point-or-extended defect, produces a corresponding entropy change :

$$S' - S = -\frac{k}{2} \text{Log}(\Delta'/\Delta) + 3k(N' - N) \left[1 - \text{Log}\left(\frac{\hbar}{kT}\right) \right] \quad (5)$$

where the primes denote the system with a defect. The last term serves to correct the dimensions of the first term whenever the number N' of atoms in the state with a defect is not equal to that in the reference state, a situation which prevails in all the point defect calculations operating with a constant number of sites.

At last, if the reference state is the perfect crystal, the dimensional correction is commonly carried back onto the perfect contribution by rescaling the number of atoms in the reference state to N' :

$$S' - S \square - \frac{k}{2} \text{Log}(\Delta'/\Delta^{N'/N}). \quad (6)$$

The calculation of the normal modes implies the diagonalization of the force constant matrix \mathbf{D} : even for systems with short-ranged forces, this step remains associated with a large computational cost and to numerical problems, as soon as the simulation cell contains more than a few thousands of atoms. The supercell method is however often kept as a standard reference point for other approximations because its results are known to vary only weakly with the cell size [10]. During the last decades, numerous attempts have continuously searched for various kinds of simplifying approximations.

1.2. Approximate methods

These approximations try to reduce the size of the above matrix on the basis of physical arguments: in metals, the interactions are short-ranged thanks to the electronic screening and a small number of neighbour shells is expected to provide the leading contribution to the energy and the entropy.

The Einstein approximation calculates the eigen modes of an assembly of uncoupled particles, where each atom vibrates in the potential well created by its immobile neighbours; the problem is thus reduced to the diagonalisation of $(N-1)$ (3×3) matrices. Increasing gradually the coupling between the central atom and its neighbours by taking into account more and more distant shells provides a complete hierarchy of local harmonic approximations which produce sensible results for perfect crystals. When applied to the calculation of defect formation entropies [11, 12, 13] or pre-exponential factors for defect migration [2], these approximations are however unable to capture the quasilocalized modes around the point defect and to offer a quantitative evaluation of entropies.

The second moment approximation postulates a reasonable analytical form for the vibrational local density of states and opens the route towards the determination of temperature dependent equilibrium structures through the direct minimization of a free energy. This formulation was used for the calculation of grain boundary structures as a function of temperature and enlightened the conditions to be fulfilled by any interatomic potential (continuity of third order derivatives): however it does not take into account the off-diagonal elements of the (3×3) force constant matrix and obtains a free energy which is less accurate than the one provided by the local harmonic formulations quoted above [14, 15].

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

The approximation of the embedded crystallite (also called embedded cluster) consists in partitioning the imperfect crystal into two regions: an inner region containing N^* defect site(s) with a selected set of neighbours and an outer region containing the $N-N^*$ remaining atoms. Two routes have been followed then:

i) the Green function method is semi-analytical and assumes that the force constants are changed only in the inner region. Several treatments can be done according to whether the atomic positions used for the calculation of force constants are the perfect positions, or the fully relaxed ones, thus producing results of increasing accuracy [16]. In ionic crystals, the problem is further complicated by several features which are specific to ionic bonding, namely the long-ranged forces and the alternate charges of successive shells [17]. The pedagogical interest of Green function formulations is obvious since tractable analytical expressions can be obtained under simplifying assumptions; however, quantitative results are obtained only when the fully relaxed positions of a large number of neighbours are used, which forbids any analytical formulation of the solution and weighs the computational burden down by a appreciable amount;

ii) the brute force method rests entirely on the knowledge of interatomic interactions as a function of distance. As a first step the fully relaxed positions are determined for all atoms in the cell; as a second step, the vibrational modes of the atoms belonging to the inner region are calculated, while keeping immobile the atoms of the outer region. It can be shown that the contribution of the outer region to the entropy must scale as $1/N^*$ where N^* is the number of atoms in the inner region [16]. Two approaches have been tried: a first procedure determines the limit of the entropy when N^* is increased, but the latter must be limited by a moderate upper bound in order to keep the computational work to a tractable level [18]; a second procedure (named 'elastically corrected embedded cluster') keeps an inner zone of moderate extension but applies systematically an elastic correction to account for the entropy change stemming from the lattice distortion of the outer region [19].

In its original formulation, the approximation of the elastically corrected embedded cluster is convenient for defects of spherical symmetry like a vacancy: indeed, through the change of local pressure on each site, a corresponding local expansion or contraction is deduced and further conveniently translated into an entropic contribution. This procedure improves noticeably the value of the total entropy [19]. However the shear components of the local distortion become no longer negligible for more complex defect configurations like defect clusters or saddle point configurations, the dipolar tensors of which exhibit three very different eigen values, whatever the type of potential (pairwise, many-body) used in the calculations [20-23]. As an illustration, the saddle configuration for a vacancy jump in a face-centered cubic lattice along $\langle 110 \rangle$ exhibits an orthorhombic symmetry, corresponding to a contraction of the lattice along $\langle 110 \rangle$ together with an extension along $\langle 001 \rangle$; depending on the detail of the potential, another contraction of smaller magnitude along $\langle 1-10 \rangle$ can be observed [21].

The aim of the present paper is to go one step further along the line initiated in [19] and to propose a more refined method including the contribution of shear strains to vibrational entropies in the frame of the harmonic approximation. The paper is organized as follows: i) section 2 recalls some basics about the link between strain, energy and entropy and defines the ingredients to be determined, namely the entropic constants; ii) section 3 explains the way how the entropic constants are practically evaluated and how they will be used in an heterogeneously strained medium; iii) section 4 illustrates this approach on copper, when modelled with several empirical potentials available in the literature. Various analytic forms

will be chosen with the hope of extracting generic features; we show in passing that the continuity of all the ingredients entering the formulation of the interactions and of their derivatives up to third order included is mandatory. In order to make the paper not too obscure, only the main lines of the approach are described and presented in the body of the text, while relegating all technical details in appendices.

2. Energy and entropy change under a uniform strain

2.1. Energy change and elastic constants

For a uniformly strained medium, the energy increase per unit volume, under zero external pressure and at 0 K, is given by:

$$\Delta U = \frac{1}{2} C_{ijkl} \eta_{ij} \eta_{kl} + \frac{1}{6} C_{ijklmn} \eta_{ij} \eta_{kl} \eta_{mn} + \frac{1}{24} C_{ijklmnop} \eta_{ij} \eta_{kl} \eta_{mn} \eta_{op} \dots \quad (7)$$

where C_{ijkl} , C_{ijklmn} , $C_{ijklmnop}$ are the second, third, fourth ... order Brugger elastic constants [24] and η_{ij} the components of the Lagrange strain tensor. Using hereafter Voigt's contraction of indices ($ii \Rightarrow i$; $23 \Rightarrow 4$; $31 \Rightarrow 5$; $12 \Rightarrow 6$) and limiting ourselves to cubic symmetry for sake of simplicity, the summation can be recast under a standard form displaying only the independent elastic constants, namely the three ones of second order, the six ones of third order and the eleven ones of fourth order [25], according to:

$$\begin{aligned} \Delta U = & \frac{1}{2} C_{11} P_{11} + C_{12} P_{12} + \frac{1}{2} C_{44} P_{44} \\ & + \frac{1}{6} C_{111} P_{111} + \frac{1}{2} C_{112} P_{112} + C_{123} P_{123} + \frac{1}{2} C_{144} P_{144} \\ & + \frac{1}{2} C_{155} P_{155} + C_{456} P_{456} + \frac{1}{24} C_{1111} P_{1111} + \frac{1}{6} C_{1112} P_{1112} \\ & + \frac{1}{4} C_{1122} P_{1122} + \frac{1}{6} C_{1123} P_{1123} + \frac{1}{4} C_{1144} P_{1144} + \frac{1}{4} C_{1155} P_{1155} \\ & + \frac{1}{2} C_{1244} P_{1244} + \frac{1}{2} C_{1266} P_{1266} + C_{1456} P_{1456} + \frac{1}{24} C_{4444} P_{4444} \\ & + \frac{1}{4} C_{4455} P_{4455} + \dots \end{aligned} \quad (8)$$

The P_{ij} , P_{ijk} , P_{ijkl} are homogeneous polynomials of second, third and fourth order respectively of the Lagrange strains $\{\eta_i\}$. Their expressions can be found in [26] up to third order and in [27] for fourth order (apart from an error in some multiplicative factors ahead); they are recalled below in equations 9 for sake of completeness.

$$\begin{aligned}
P_{11} &= \eta_1^2 + \eta_2^2 + \eta_3^2 & P_{12} &= \eta_1 \eta_2 + \eta_2 \eta_3 + \eta_3 \eta_1 & P_{44} &= \eta_4^2 + \eta_5^2 + \eta_6^2 \\
P_{111} &= \eta_1^3 + \eta_2^3 + \eta_3^3 \\
P_{112} &= \eta_1 \eta_2 (\eta_1 + \eta_2) + \eta_2 \eta_3 (\eta_2 + \eta_3) + \eta_3 \eta_1 (\eta_3 + \eta_1) \\
P_{123} &= \eta_1 \eta_2 \eta_3 & P_{144} &= \eta_1 \eta_4^2 + \eta_2 \eta_5^2 + \eta_3 \eta_6^2 \\
P_{155} &= \eta_1 (\eta_5^2 + \eta_6^2) + \eta_2 (\eta_6^2 + \eta_4^2) + \eta_3 (\eta_4^2 + \eta_5^2) & P_{456} &= \eta_4 \eta_5 \eta_6 \\
P_{1111} &= \eta_1^4 + \eta_2^4 + \eta_3^4 \\
P_{1112} &= \eta_1 \eta_2 (\eta_1^2 + \eta_2^2) + \eta_2 \eta_3 (\eta_2^2 + \eta_3^2) + \eta_3 \eta_1 (\eta_3^2 + \eta_1^2) \\
P_{1122} &= \eta_1^2 \eta_2^2 + \eta_2^2 \eta_3^2 + \eta_3^2 \eta_1^2 & P_{1123} &= (\eta_1 + \eta_2 + \eta_3) \eta_1 \eta_2 \eta_3 \\
P_{1144} &= \eta_1^2 \eta_4^2 + \eta_2^2 \eta_5^2 + \eta_3^2 \eta_6^2 \\
P_{1155} &= \eta_1^2 (\eta_5^2 + \eta_6^2) + \eta_2^2 (\eta_6^2 + \eta_4^2) + \eta_3^2 (\eta_4^2 + \eta_5^2) \\
P_{1244} &= \eta_1 \eta_2 (\eta_4^2 + \eta_5^2) + \eta_2 \eta_3 (\eta_5^2 + \eta_6^2) + \eta_3 \eta_1 (\eta_6^2 + \eta_4^2) \\
P_{1266} &= \eta_1 \eta_2 \eta_6^2 + \eta_2 \eta_3 \eta_4^2 + \eta_3 \eta_1 \eta_5^2 & P_{1456} &= (\eta_1 + \eta_2 + \eta_3) \eta_4 \eta_5 \eta_6 \\
P_{4444} &= \eta_4^4 + \eta_5^4 + \eta_6^4 & P_{4455} &= \eta_4^2 \eta_5^2 + \eta_5^2 \eta_6^2 + \eta_6^2 \eta_4^2
\end{aligned} \tag{9}$$

The elastic constants can be calculated to any order through lattice sums as soon as the interatomic potential is known, provided its analytical expression is everywhere continuous up to the necessary order (third order at least for C_{ijk} , fourth order at least for C_{ijkl} ...etc) [28]. We report in Appendix A the formal expressions of the fourth and fifth order elastic constants as a function of the derivatives of the pair and N-body terms which will be used later on for the potentials under examination.

For sake of simplicity in its further use, the equation 8 is rewritten in a more compact form. Renaming the 20 elastic constants by C_i ($C_{11} = C_2$, $C_{12} = C_3$, $C_{44} = C_4$...etc) and the 20 homogeneous polynomials by P_i ($P_{11} = P_2$, $P_{12} = P_3$, $P_{44} = P_4$...etc) in the order of their introduction in equation 8 (including the fractional multiplicative term), the equation is transformed into:

$$\Delta U = \sum_{k=2}^{21} C_k P_k \tag{10}$$

2.2. Entropy change and entropic constants

The internal energy and entropy of a crystalline body must be represented by functional forms which are invariant through the symmetry operations of the lattice [29]; their expressions are functions of the same combinations of scalar invariants, the set of which is known for all lattices and symmetry groups [30]. As a consequence, the general expression for the entropy change under an homogeneous strain will look like the one for the energy, where the elastic constants C_{ij} , C_{ijk} , C_{ijkl} will be replaced by 'entropic constants' λ_{ij} , λ_{ijk} , λ_{ijkl} . A difference must be noticed however. Concerning the energy, the reference state is usually taken as the equilibrium state under zero external pressure, the latter condition bringing no further contribution to the energy if the volume is increased during the application of the strain; therefore, the first order term which is proportional to the volume expansion is lacking in equation 8. Conversely, when considering the entropy, the

dilatational part of the strain brings always a non-vanishing first order contribution proportional to the volume expansion [9]:

$$\partial S / \partial V|_P = \alpha B \quad (11)$$

where α is the thermal volume expansion coefficient, B the bulk modulus. Switching from derivatives to finite differences and denoting the volume of the system in the reference state by V_0 , an alternate writing of this equation enlightens the link existing between the entropy change and any volume change in general, whatever its physical origin (temperature increase, elastic strain ...):

$$\Delta S = \alpha B V_0 \text{ dilat} = \lambda_1 \text{ dilat} \quad (12)$$

Let us recall here that in Lagrange's formalism, the volume expansion denoted here by 'dilat' is no longer expressed as the trace of the strain tensor but rather by:

$$\text{dilat} = [\text{Det}(\mathbf{I} + 2\boldsymbol{\eta})]^{1/2} - 1 \quad (13)$$

As above for the energy, the entropy change is written in a closed form. Renaming by λ_k ($k=1, 21$) the entropic constants and by P_1 the volume expansion given by equation 13, the entropy change will later on be expressed as:

$$\Delta S = \sum_{k=1}^{21} \lambda_k P_k \quad (14)$$

3. Determination of entropic constants

The free energy of a system submitted to specific boundary conditions (external stress, temperature) can be determined in an elegant way by a direct minimisation of the total free energy yielding the equilibrium atomic configuration [31, 32]. The vibrational contribution to the quasiharmonic free energy is given as a function of an arbitrary wave vector \mathbf{q} but a numerical summation over a relevant set of \mathbf{q} vectors within the first Brillouin zone is then necessary to obtain the final value of the entropy as a function of the strain amplitude. Since we are working in the harmonic approximation with a perfect system containing one single atom per unit cell, a simpler method is sufficient: the homogeneous strain applied to the simulation cell involves no change of the inner atomic coordinates and the relaxation step becomes superfluous. This is the reason why we choose a direct route: a set of predetermined strains of increasing amplitudes are imposed to the simulation cell and the entropy changes are numerically evaluated and collected; the desired entropic constants are then extracted through a least square fitting of the data to the theoretical behaviour depicted by equation 14.

3.1. Definition of the set of strains

Following Cousins [26] we define a stretching tensor \mathbf{J} which is chosen rotation free by selecting a symmetrical form. The intensity of the components can be varied at will with respect to some arbitrary amplitude denoted hereafter by ε :

$$\mathbf{J} = \begin{vmatrix} 1+d_1 \varepsilon & d_6 \varepsilon & d_5 \varepsilon \\ d_6 \varepsilon & 1+d_2 \varepsilon & d_4 \varepsilon \\ d_5 \varepsilon & d_4 \varepsilon & 1+d_3 \varepsilon \end{vmatrix} \quad (15)$$

The Lagrangian strain tensor $\boldsymbol{\eta}$ is then defined by $\boldsymbol{\eta} = \frac{1}{2}(\mathbf{J}^2 - \mathbf{I})$ where \mathbf{I} stands for the unit (3x3) matrix. A volume expansion is involved whenever the determinant $\text{Det}(\mathbf{J})$ is larger than unity and a contraction otherwise. As a consequence, for a

given \mathbf{J} , the strains defined by $\mathbf{J} (\text{Det}(\mathbf{J}))^{-1/3}$ or \mathbf{J} will take place at constant volume or not, respectively. We gathered and numbered in table 1 the set of strains which were applied to the simulation cell. Some of the strains are pure shears inducing no volume change (n° 2, 4, 6, 9-26, 28, 30, 32, 34) ; several others imply a volume change of first order (n° 1, 3, 7, 29, 31, 33, 35) or second order (n° 5, 8, 27) with respect to ε . Several of them are redundant (11 and 12, 15 and 16 ...etc) and are expected to give similar results (they were subsequently checked that they do so). Many of these strains would be impossible to apply in a practical experiment, at variance with the simulation of a true elastic axial loading [33]: they must be viewed as thought experiments which are used as a simple and systematic way to probe numerically the entropy surface as a function of the strain variables $\{\eta_i\}$.

(insert table 1 around here)

The strains are applied to the three orthonormal basis vectors (**a**, **b**, **c**) defining the edges of the simulation box. As already mentioned above, the symmetry of the system implies that the reduced atomic coordinates need not to be changed; as a matter of fact, the conjugate gradient algorithm in charge of relaxing the atomic positions finds systematically that the system is already in its minimum energy. The product of the eigen modes is then determined in the deformed state, which involves only the evaluation of the determinant of the force constant matrix. The corresponding energy and entropy changes with respect to the perfect undeformed state are recorded.

The calculations are conducted in a cubic cell of FCC structure containing 864 atoms. To gather a significant amount of results, the amplitude ε of the strain is varied in the range $[-10^{-2} : +10^{-2}]$ with 100 equally spaced mesh points between $[\pm 10^{-2} : \pm 10^{-4}]$ and 100 between $[\pm 10^{-4} : \pm 10^{-6}]$ for each type of strain.

3.2. Extraction of the entropic constants

Before extracting the entropic constants by a least square fitting of equation 14, a preliminary check was performed on the elastic constants in order to assess the relevance of the set of strains used for the measurements.

Equation 7 is a power series expansion around the undeformed reference state: the coefficients are the equilibrium elastic constants of increasing order which are obtained on the perfect lattice through lattice sums (cf. [28] and Appendix A).

The same equation can be used for finite (but still small) strains: to reach a quantitative precision for finite strains, a sufficient number of terms must be taken into account: the larger the strain amplitude, the higher the number of terms. The latter is determined empirically through the comparison of the energy change which is directly measured on the simulation cell and the energy change predicted by equation 7 with the elastic constants at equilibrium : for a strain amplitude of the order of 10^{-6} , it is checked that the energy change which is numerically detected on the cell is perfectly accounted for by equation 7 (or 10) with the second order terms only; conversely for strain amplitudes amounting up to a fraction of a percent, it can be checked that the fourth order terms in equation 7 (or 10) are necessary. It was further checked that fifth order terms did not bring a further detectable contribution. This is the reason why we used systematically the fourth order terms to account for the energies of the whole set of deformed states. The simulated values were reproduced by equation 10 with an average relative precision better than 10^{-5} .

As a further check, the elastic constants which were determined at rest through lattice sums were compared with the elastic constants obtained by fitting the whole

collection of energy changes measured on the deformed cell under strains of finite amplitude (equation 10). The agreement between the two is excellent as displayed in table 2 for the potential FS-D-2.82 described in more detail in appendix B . As expected, the tightness of the agreement depends on the order: the elastic constants fitted on finite strain results agree with their lattice sums counterparts to better than 10^{-4} , 10^{-3} and a few 10^{-2} for second, third and fourth order constants respectively. The fact that all elastic constants were reasonably reproduced was interpreted as an indication that the set of strains was broad enough to probe correctly the potential energy surface of deformed states. This conclusion was assumed to hold also for the entropies, where such a direct check was not possible.

The corresponding entropic constants were then determined in the same way by fitting the entropic changes to equation 14 with a relative accuracy of the same order as that observed for the energy. The entropic constants exhibited however a higher sensitivity to the fitting procedure than the elastic ones. For instance λ_1 and λ_4 are rather insensitive to the maximum order retained in equation 14 or to the strain amplitudes used in the fitting, whereas λ_2 and λ_3 could vary of 20% . This is the reason why we consider the entropic constants as defined to no better than 10^{-4} for the first order constant λ_1 , a few 10^{-2} for the second order constants $\lambda_2 = \lambda_{11}$, $\lambda_3 = \lambda_{12}$ and $\lambda_4 = \lambda_{44}$ and a few 10^{-1} for the third order ones λ_5 to λ_{10} . The fourth order ones could not be determined with a sufficient precision.

3.3. Use of the entropic constants in defect configurations

We report first the way how the coefficients in equation 14, which were determined for homogeneously strained systems, can be used for the heterogeneous deformations taking place around point defects. We then discuss the underlying assumptions and justify the calculation procedure.

3.3.1 Procedure used for the calculation. Firstly, we assume that the same type of formulation can be applied locally, that is, on each of the $N-N^*$ sites of the outer region where the values of the polynomials P_k will now depend on the local strain measured on site 'i'. The total entropy change ΔS_{out} of the outer region will thus include a summation running over the $N-N^*$ lattice sites:

$$\Delta S_{out} = \sum_{i=N^*+1}^N \sum_{k=1}^{21} \lambda_k [P_k]_i = \sum_{i=N^*+1}^N [\Delta S_{out}]_i \quad (16)$$

where $[\Delta S_{out}]_i$ is the contribution of atom on site 'i' to the entropy change.

* secondly, we propose a consistent and stable procedure for determining the local strain. At the end of a relaxation calculation, the energy of the system with a defect is known with a precision of the order of 10^{-12} at best and the atomic coordinates are not known to better than 10^{-6} . The local strains must then be larger than a few 10^{-6} to be detected with some confidence.

Using the atomic coordinates to calculate the local strain is not convenient: the discrete and anisotropic nature of the lattice at short scale complicates the calculation of the distortions and numerical derivatives of the various displacements must be taken, leading to an important numerical noise. We propose alternatively to evaluate the atomic stresses according to their thermodynamical definition, i.e. as the derivatives of the energy contribution of atom 'i' with respect to the local strains [34]; the calculation of the atomic stresses is straightforward

[35] and gives access to the local strains. The calculated strain in this procedure becomes much less sensitive to the numerical noise on individual atomic coordinates since it rests on some average performed over all the neighbours interacting with a given atom. We recall below the usual way of determining numerically the stress components and establish the formal expression of stress versus strain components.

The interactions model the total energy of the atomic assembly as well as the energy per atom 'i' by:

$$U = \frac{1}{2} \sum_i \sum_{i \neq j} V(\mathbf{r}_{ij}) - \sum_i F(\rho_i) = \sum_i U_i \quad (17)$$

where $V(\mathbf{r}_{ij})$ stands for the pairwise part, F for the embedding function and ρ_i is a local density using a pairwise function $\Phi(\mathbf{r}_{ij})$ and given by :

$$\rho_i = \sum_{i \neq j} \Phi(\mathbf{r}_{ij}). \quad (18)$$

The component of the local stress on site 'i' is given by:

$$\sigma_{\alpha\beta}^i = -\frac{1}{\Omega_i} \frac{\partial U_i}{\partial \eta_{\alpha\beta}} = -\frac{1}{2\Omega_i} \sum_{j \neq i} \left(\frac{\partial V}{\partial \mathbf{r}_{ij}} - \frac{\partial F}{\partial \rho_i} \frac{\partial \Phi}{\partial \mathbf{r}_{ij}} \right) \frac{\mathbf{r}_{ij}^\alpha \mathbf{r}_{ij}^\beta}{r_{ij}} = \sigma_I^i \quad (19)$$

where Ω_i stands for the atomic volume attached to site 'i', \mathbf{r}_{ij}^α for the ' α ' component of vector \mathbf{r}_{ij} and 'I' stands for Voigt's index ' $\alpha\beta$ '. All these quantities can be numerically determined for each site 'i' ; further, the stress components were derived with Ω_i set equal to the average atomic volume Ω_0 . We checked later that using the volume of the Voronoi polyhedron of each atom in place of the average atomic volume did not change the resulting values noticeably, due to the smallness of the strains coming into play.

The theoretical expression of the stress component is readily obtained by deriving equation 10 :

$$\sigma_I^i = \sum_{k=2}^{21} C_k \left[\frac{\partial P_k}{\partial \eta_I} \right]_i \quad (20)$$

The presence of higher order terms forbids a linear inversion of equations 20. The components of the local strain are thus adjusted by a conjugate gradient procedure minimising the sum of the squared departures between equations 19 and 20. The solution of the linearised problem, resting on the use of only C_{11} , C_{12} and C_{44} , is taken as the starting point of the iterative process.

It is worth noticing here that the approach described in [19] assumed a linear relationship between stress and strain; this assumption allowed to convert directly the local pressure change Δp_i into a local volume change, which was translated afterwards into a local entropic contribution through equation 12:

$$\Delta S_{\text{out}} = -\frac{\lambda_1}{B} \sum_{i=N^*+1}^N \Delta p_i, \quad (21)$$

where the summation runs on the $N-N^*$ atoms of the outer region. Since our relaxations are performed under zero external pressure, equation 21 can be written in an alternate form : the average internal pressure calculated from a summation over the internal stresses being zero, the summation above can be replaced by a summation with an opposite sign running only on those atoms of the inner region:

$$\Delta S_{\text{out}} = + \frac{\lambda_1}{B} \sum_{i=1}^{N^*} \Delta p_i, \quad (22)$$

which is faster since, in the spirit of the approximation, N^* is supposed to be markedly smaller than N . And we checked extensively all along our calculations that the two results were indeed identical. As already noticed above, this approximation ignores the fact that a pure shear at constant volume in a solid (unlike a liquid) gives rise to a pressure change which varies as the square of the strain and brings a contribution of the same order as the one brought by the shear components. The pressure change induced by the shears is thus unduely attributed to a local expansion or contraction. However the two entropic contributions do not behave similarly: as will be seen later, the contribution of shears is most often positive, whereas that of pressure has both signs. It is thus very important to know which one brings what.

3.3.2 Discussion about the underlying assumptions. We discuss below the relevance of equations 16 to 20 to our problem, namely the introduction of a local entropy per site, the use of a stress tensor defined at the atomic level and finally the neglectance of any strain gradient contribution. For this purpose, we will make use of the results obtained in a cell containing 500 atoms for convenience, and interacting through the potential FS-Barreteau described in Appendix B.

* Equation 16 assumes that the total entropy increase can be decomposed into a sum of local entropies attached to each atom. This idea is widely accepted today since a local density of vibrational states can be defined by a projection operation : for each vibrational mode ω_j , the contribution of atom 'i' is given by to mode 'j' is given by $\sum_{\alpha} |V_{j,i\alpha}|^2$ where V_j is the normalized eigen vector attached to ω_j and $V_{j,i\alpha}$ its three components pertaining to atom 'i' ($\alpha = 1, 2, 3$). The local entropy increment $[\Delta S]_i^{\text{proj}}$ brought by the atom 'i' in the configuration containing a vacancy or a migrating atom at its saddle position can be calculated in a cell where all atoms are allowed to vibrate (the subscript 'out' will be dropped for brevity in what follows). These quantities are stored and used later to rate the values proposed by the elastic correction.

** Equation 16 relies implicitly on the fact that a local distorsion can be defined in the configurations containing a defect. Let us emphasize first that the assumption is far from being obvious: it is not granted at all that the result of a static relaxation process, which is free to move the p neighbours of a given atom in all directions for the purpose of an energy minimization ($3p$ independent coordinates) can be reasonably accounted for by a mere distortion having only 6 independent components. It will be seen later when analyzing the results that it is however reasonably so.

Any local quantity depending on the local strain could be used to extract the strain components : for instance, with the interatomic potentials under examination, the energy could be a valuable candidate since it has been defined locally thanks to equation 17. Indeed, it is commonly used to explore energy changes versus lattice expansion or contraction, but it is not a sensitive detector of a more complex local deformation because it takes too rough an average which levels off the differences between extended and compressed bonds and is insensitive to bond angles. As an illustration, sites with a cohesive energy larger than that of the bulk were found in a grain boundaries, although the local atomic density is lower, as well as in the vicinity of a free surface [36-38]: the corresponding energy change with respect to

1
2
3 the undeformed bulk being negative, it cannot be accounted for by equation 8 since
4 the latter predicts only positive changes.

5 The local atomic stress, as defined above, seems to be more convenient :
6 being tensorial with the same number of components as the strain, it keeps a better
7 track of the relative distortion of neighbouring bonds than the energy. The
8 thermodynamical definition at work in equation 19 can be used on each site as soon
9 as the energy per site can be defined, which is the case for the potentials used in the
10 present study. This local stress reflects the state of the surroundings and keeps a
11 detailed account of the discrete nature of matter at the atomic level (changes in
12 bond lengths and of their relative orientations) : as a consequence, its rapid
13 variation from one site to another in the vicinity of a discontinuity is not surprising.
14 It is well known that the relaxation of atomic planes parallel to a free surface can be
15 observed inward or outward, depending on the potential, and that the sign of the
16 relaxation can pretty well not be uniform and change from one plane to the next: all
17 these features are involved in the calculation of the stress components at the atomic
18 level, and the oscillations close to a free surface reflect these changes of the local
19 neighbourhood [39,40]. It is understandable that the identification of this local
20 thermodynamical stress with the mechanical stress as defined by Cauchy is
21 possible only after some coarse-grain average over a region of sufficient extent has
22 been performed, in order to wipe out all these local variations which can be neither
23 understood nor accounted for by continuum mechanics. Several types of coarse
24 graining have been proposed in the past [41-43], but it is worth noticing that all of
25 them imply in their definition, the use of a bond function which is in charge of
26 partitioning the energy carried by each bond between the inner and the outer part of
27 the grain: the underlying geometric definition seems at least as arbitrary and
28 questionable as the volume Ω_i used in equation 19. Incidentally, it should be
29 mentionned that the debate about the inclusion (or not) of the momentum term in
30 the expression of the stress [43] is irrelevant in the present case, since only static
31 relaxations are performed.

32 In the present study, the only ingredient which is actually looked for is a
33 quantitative information which allows us to go back to the local strain as precisely
34 as possible. The fact that equation 19 represents a true mechanical stress or not is of
35 no concern : the only important point is the fact that the information on the local
36 strain is more faithfully transmitted by the thermodynamical stress defined on each
37 atomic site than by a mechanical stress which implies a coarse-graining. To prove
38 the relevance of the local atomic stresses as defined by equation 19 for the present
39 problem, the following calculations were done. First, the quantities

40 $[\Delta S_{\text{out}}]_i^{\text{proj}}$ were calculated through the determination of the eigenmodes ω_j and
41 the corresponding eigenvectors in the perfect and imperfect configurations, when
42 all atoms in the cell were allowed to vibrate. Then the entropy increments predicted
43 by the elastic correction $[\Delta S_{\text{out}}]_i^{\text{elast}}$ were calculated in the same defect
44 configurations with the same atomic positions for an embedded cluster containing
45 54 atoms around the vacancy (and 445 atoms in the outer region), while using the
46 atomic stress as defined by equation 19. The two sets of entropy changes are
47 compared on figure 1. The elastic corrections for the 445 atoms of the outer region
48 are plotted as a function of their projected counterparts. Due to the residual
49 symmetries of the saddle configuration, the number of distinct points of the plot is
50 smaller than the number of atoms in the outer region. At the centre of the diagram,
51 are plotted the corrections of minor amplitude observed for those sites which are
52 far from the defect and associated with weak distortions; on the two wings, the
53 corrections of larger amplitude are obtained for those atoms of the outer region
54 which are closer to the boundary of the inner region defining the embedded cluster.
55 Were the elastic correction perfect, then all the points would lie on the straight line.

1
2
3 It is not the case, but it can be seen that the elastic correction is surprisingly good :
4 the idea that the knowledge of the local deformation reproduces reasonably the
5 change in local entropy is thus physically sound. A detailed analysis of the
6 correction on each site (graph not displayed here) shows that the elastic
7 approximation is never in error concerning the expected sign of the correction.

8
9 The same calculation was done again while replacing the stress at the atomic level
10 by an average including the stress on the site itself and an increasing number of
11 neighbours (12, 18, 42 or 54). The results for a stress averaged on 13 sites are
12 displayed on figure 2 : it is clearly seen that the scattering around the straight line is
13 markedly broader: the same detailed analysis as above shows that now a noticeable
14 fraction of the corrections proposed by the elastic approximation have a wrong sign
15 when compared to their projected counterparts. When the stress is further averaged
16 on more atoms, the corrections deviate still more strongly from the straight line :
17 the larger the range of the coarse graining, the worse the results. As a conclusion,
18 the most relevant information about the local disparities at the atomic scale, which
19 is at work in the elastic correction, is progressively lost in the coarse grained
20 averaging.

21
22 It is worth noticing that similar conclusions were reached in the study of
23 point defect formation in amorphous silica: the formation energy of a Si vacancy
24 depends on the Si site where it is formed. The distribution of formation energies is
25 quantitatively explained by invoking the local pressure calculated on each Si atom
26 prior to the vacancy formation. If this local pressure is replaced by the average
27 pressure on the SiO₄ tetrahedron (one Si atom and its 4 neighbouring O atoms), the
28 tight correlation between formation energy and pressure vanishes and no
29 explanation can be proposed to account for the distribution of formation energies
30 [44-46]. Together with our results reported above, these findings should not be a
31 surprise: after all, which better sensor of the surroundings can we think of than the
32 atom itself immersed in the force field of its neighbours ?

33
34 The last point to examine is the presence of a strain gradient in the
35 configurations to be studied. When looking at two first neighbour atoms 'i' and 'j',
36 the strain gradient induces a change of their force constants $C_{ik}^{\alpha\beta}$ and $C_{jk}^{\alpha\beta}$: the
37 leading contribution to the production of eigen modes is provided by the diagonal
38 terms. A close inspection of the force constant matrix in the distorted configuration
39 shows that the diagonal coefficients $C_{ii}^{\alpha\alpha}$ and $C_{jj}^{\beta\beta}$ differ by no more than a fraction
40 of a percent when passing from site a 'i' to its first neighbour 'j', provided both lie
41 in the outer region. As a consequence, the change of the entropy is expected to be
42 well within the errors implicitly introduced by the elastic approximation.

43
44
45
46 **3.3.3 Application to defect studies.** We will apply our approach to the formation of
47 single-di-and-tri vacancy and of dumbbell interstitial as well as to the migration
48 jump of these defects. The entropy difference between the perfect state and the
49 imperfect one is made of two contributions. The contribution ΔS_{in} of the inner
50 region is given by:

$$\Delta S_{in} \approx -\frac{k}{2} \text{Log}(\Delta / \Delta^{(N^*-N_d)/N^*}) \quad (23)$$

51
52 where N^* and N^*-N_d denote the number of atoms in the inner region of the perfect
53 and imperfect state respectively ($N_d = -1, -2, -3$ for a single-di-tri vacancy and +1
54 for a dumbbell). The contribution ΔS_{out} of the outer zone is given by equation 14.

55
56 The pre-exponential factors ν_0 of the jump frequencies are evaluated
57 according to transition rate theory [47-48] for the inner region, the eigen modes of
58 which must be calculated in the starting stable configuration and in the saddle
59
60

configuration at the top of the energy barrier. The elastic correction is then applied to each site of the outer region after calculating the corresponding entropy change when going from the stable to the saddle configuration:

$$v_o = \frac{1}{2\pi} \frac{\prod_{i=1}^{3(N^*-N_d)} \omega_i^{\text{stable}}}{\prod_{i=1}^{3(N^*-N_d)-1} \omega_i^{\text{saddle}}} \exp\left\{(\Delta S_{\text{out}}^{\text{saddle}} - \Delta S_{\text{out}}^{\text{stable}})/k\right\} \quad (24)$$

For the case of defect clusters, the only jump studied here is non dissociative: the direction and the jumping partner are chosen in such a way that the structure of the defect cluster is restored (apart from a rotation) after the jump has been completed. In all cases, the atomic configurations used for the calculation of entropies are the results of a static relaxation involving all the atoms of the simulation cell ($N=2048$ atoms); the relaxation is conducted under a constant external zero pressure as described in [3]. In the final stable or saddle states, the component of the forces are of the order of 10^{-6} eV \AA^{-1} . The size of the inner region ranges from 55 to 791. The entropies are also calculated in the supercell approach for $N = 256, 500, 864, 1372$ and 2048 as benchmark data.

4. Introduction of the empirical potentials used in the study and results

Before reviewing the four potentials used in this work, we draw the reader's attention on an important preliminary point which has been already mentioned by previous authors, namely the continuity of interactions at higher order [e.g. 15]. It is shown below that a discontinuity of third order can produce systematically faulty values of entropies. We illustrate this point with a simple potential of Finnis-Sinclair type in the subsequent section.

4.1. Possible deleterious effects of a third order discontinuity on the entropy

A simulation cell containing 864 atoms interacting through potential FS-PT345-2.00 described in Appendix B is strained by a pure shear involving no volume change (strain $\epsilon \approx 13\%$ in table 1 with an amplitude $\epsilon \leq 10^{-3}$) and the calculated entropy change in units of k is plotted versus the square of the shear strain amplitude ϵ^2 in figure 3. The expected quadratic behaviour, which is predicted by equation 14, is not obtained and a quasi linear variation is observed (top curve with a slope equal to $1/2$). It is however easy to check that a new calculation, switching the interactions to either FS-PT345-1.99, FS-PT456-2.00 or FS-PT456-1.99 cures entirely the anomaly and restores for the three lower curves in figure 3 the expected slope. The curves corresponding to the same cutoff radius 1.99 are superposed because the difference of the terminating polynomials does not play any role; the curve corresponding to the cutoff 2.00 is slightly higher since it establishes a vibrational connection between more distant neighbours.

Similar conclusions are reached for the formation entropies of a vacancy or a dumbbell: the potential FS-PT345-2.00 exhibits anomalously large values. The anomaly is cured by using the other versions of the potential. It is worth noticing that, in all cases, the energies are very close to one another (table 3).

(insert table 3 around here)

This faulty behaviour comes from the fact that the vibrational entropy is a function of the second derivatives of the interactions, and that a distortion of the lattice lets implicitly come into play higher order derivatives. In the present case,

1
2
3 the origin of the flaw lies in the polynomial termination through which the
4 interactions decay to zero: this polynomial has a discontinuity of its third derivative
5 at r_{cut} which was set equal to the fourth neighbour distance exactly. For the
6 homogeneous shear strain under examination, some of the fourth neighbours enter
7 or leave the interaction range: these displacements include unfortunately the
8 discontinuity and induce an abrupt variation of the force constants. The flaw is
9 cured, either by choosing a slightly smaller cutoff radius (1.99 instead of 2)
10 keeping the fourth neighbours out of reach, or by using a polynomial of higher
11 order which changes the discontinuity at r_{cut} from third to fourth order. Let us
12 notice that we did not suppress the discontinuity of the third order derivative
13 around r_{rac} , but the latter distance is too far from any of the neighbour distances
14 involved in the calculation of perfect or imperfect configurations to spoil the
15 results.
16

17
18 It could obviously be argued that the choice of the cutoff distance in FS-
19 PT345-2.00 is very clumsy. Indeed, around single point defects, the strains of the
20 embedding lattice are known with a good precision and the possible discontinuities
21 of the potential (cutoff distance for the physical interactions, radius where an
22 analytical form switches to another ...etc) can be carefully tuned in such a way that
23 none of the neighbour shells will ever cross these points during the lattice
24 deformation leading from the perfect reference state to the imperfect one. The
25 choice is much more difficult, or even impossible, when dealing with situations
26 involving large strains around complex defects like those produced by saddle
27 configurations, interstitial or vacancy clusters, coherent interfaces with a large size
28 misfit, grain-boundaries or local rearrangements during the collapse of a vacancy
29 cluster into a vacancy loop ...etc. In all these cases, one can never be sure that some
30 shell of neighbours will not cross a point where a third derivative of the potential is
31 discontinuous. This is the reason why the analytical formulations of interactions for
32 FS-ED-2.82 have been chosen with a damping term avoiding any discontinuity of
33 any order.
34

35 It is worth noticing that this basic requirement of continuity was not always
36 met in practice in previous investigations: although the basic interactions are
37 evaluated with more and more sophisticated data including ab initio results, the
38 quality of the final representation can be damaged by a functional expression which
39 does not meet the requirement of continuity for high order derivatives. For
40 instance, in [49] the embedding function is represented by cubic splines, the latter
41 introducing as many discontinuities of the third order derivative as the number of
42 mesh points; in [50] the embedding function is represented by two different
43 expressions on the two sides of the equilibrium density ρ_0 with a discontinuity of
44 the third order derivative at ρ_0 ; in [51] the embedding function stems from an
45 equation of state represented by two different expressions on the two sides of the
46 equilibrium lattice parameter a_0 ; in this last case fortunately, the third order terms
47 are identical on the two sides and the discontinuity shows up only at the fourth
48 order derivative.
49
50
51

52 **4.2. Empirical potentials and related results**

53
54 The reason why we used several empirical potentials is not for the purpose of a
55 quantitative comparison, which would have a minor interest: everybody knows that
56 all of them are basically wrong since none rests on a formulation of cohesion and
57 atomic forces taking full account of the electronic structure. Their only virtue is to
58 propose a simple phenomenological formulation of the interaction which allows a
59 reasonable fit to some set of selected physical properties and experimental results.
60 All the potentials examined below obey the general form of equations 17 and 18

1
2
3 above, but their pairwise and density function terms are described by very different
4 analytical expressions and are fitted to different physical properties.

5
6 Two potentials are of Finnis Sinclair type: i) the first one has a long
7 interaction range with an exponential damping function, is fitted only to four
8 physical properties of bulk copper and called hereafter FS-ED-2.82; ii) the second
9 has a very short interaction range, is fitted to vibrational properties of copper
10 surfaces [52] and called hereafter FS-Barreteau.

11 Two potentials are of EAM type: i) the first one is fitted to various properties
12 of bulk copper including ab initio data [50]; we explain in Appendix B the way
13 how it was modified to meet the requirement of continuity for its third derivative.
14 This modified potential is called EAM-Mishin-mod; ii) the second one is
15 explicitly fitted to elastic constants of second and third order [51] which have
16 been experimentally determined for long [53] and called EAM-Milstein.

17 All the numerical details related to each potential are reported in Appendix B,
18 including the resulting values of the elastic constants up to fourth order, the
19 energetic and entropic parameters attached to the point defects under examination.
20

21 **4.3. Determination of entropic constants for the four potentials**

22 The entropic constants were determined using the procedure described in section
23 3.2. and are gathered in table 4:

24
25 * the first order entropic constant λ_1 has a comparable magnitude for the four
26 potentials: it means that similar thermal expansion coefficients are predicted;

27
28 * if λ_2 and λ_3 are different from one potential to the other, the difference λ_2 -
29 λ_3 has the same sign and the same order of magnitude, at least for the first three of
30 them; EAM-Milstein is a special case and gives a larger result by one order of
31 magnitude;

32
33 * unlike λ_2 and λ_3 , the second order entropic constant λ_4 has a comparable
34 order of magnitude, except for the potential EAM-Mishin-mod which yields a
35 value twice smaller;

36
37 * the entropic constants $\lambda_{i>4}$ corresponding to higher order terms are very
38 different in magnitude and sign and do not exhibit any noticeable trend;
39 fortunately, as will be verified below, they bring a hardly detectable contribution to
40 the entropy change.
41

42 (insert table 4 around here)

43 **4.4. Effects of the elastic correction including shear strains**

44
45 We pass in review the effects of our elastic corrections on the configurations
46 containing a defect enumerated in section 3.3.3. We compare the entropies obtained
47 by the embedded cluster method in its original form (EC), with the elastic
48 correction including pressure (ECp) and with our elastic correction including
49 dilatation and shears (ECds). All the results are rated against those given by the
50 supercell method (SC). The results obtained with the potentials FS-ED-2.82, FS-
51 Barreteau, EAM-Mishin-mod and EAM-Milstein will be displayed systematically
52 in this order.
53

54
55 The form of equation 11 and 14 dictates the general trend to be expected: the
56 magnitude and sign of the global entropic correction depends mainly on the
57 magnitude and on the sign of the relaxation volume between the reference state and
58 the imperfect one, since it provides the first order term. The additional effect of
59 shear strains is of second order and shows up only in those configurations where
60 shear stresses (and strains) are present with a noticeable magnitude.

1
2
3 A last remark should be made here about the way with which the calculations are
4 used, as well as about the relative importance of the ingredients entering the final
5 results. The sites on which the elastic correction is applied are never in the close
6 vicinity of the defect producing the strain; as a consequence, smaller strains than
7 those used for determining the entropic constants are experienced, ranging typically
8 from a few 10^{-3} to a few 10^{-6} . However, we checked on preliminary calculations
9 conducted on saddle configurations that the local strain tensor $\boldsymbol{\eta}$ could not be
10 extracted with an assumption of linear relationship between stress and strain. In
11 other words the expression of the energy taking into account only the second order
12 terms and corresponding to the first line in equation 8 is not sufficient and higher
13 order terms are mandatory. As an illustration, we compare below in table 5 the
14 entropic corrections evaluated in the stable and saddle configurations obtained with
15 the potential FS-ED-2.82: i) with the only knowledge of the local pressure as
16 proposed by equation 21 (or 22) and denoted by $\Delta S_{\text{out}}^{\text{stable}}(\text{press})$ and
17 $\Delta S_{\text{out}}^{\text{saddle}}(\text{press})$; ii) with the dilatation contributions $\Delta S_{\text{out}}^{\text{stable}}(\text{dilat})$, $\Delta S_{\text{out}}^{\text{saddle}}(\text{dilat})$
18 and shear contributions $\Delta S_{\text{out}}^{\text{stable}}(\text{shear})$, $\Delta S_{\text{out}}^{\text{saddle}}(\text{shear})$ as proposed by equation 14
19 of our approach.

20 For the latter, a preliminary remark should be made. The total entropy
21 increase defined by equation 14 can be unambiguously partitioned into a first
22 contribution ΔS_{O1} coming from the unique first order term and a second
23 contribution $\Delta S_{O>1}$ grouping higher order terms all together. Conversely its
24 decomposition into contributions stemming from dilatation and shears respectively
25 is somewhat arbitrary for two reasons: i) working with non linear elasticity, the
26 definition of the pure dilatation part $\{\eta_i\}^d$ of the initial strain $\{\eta_i\}$ according to
27 $\{\eta_i\} = \{\eta_i\}^d + \{\eta_i\}^s$, defines a second term $\{\eta_i\}^s$ which is no longer a pure shear
28 strain because it contains dilatation terms of second or higher order; ii) the fact that
29 equation 14 contains non linear terms prevents us from decomposing formally the
30 total entropy increase into two independent contributions corresponding to $\{\eta_i\}^d$
31 and $\{\eta_i\}^s$ respectively, because cross terms will unavoidably show up which mix
32 components of $\{\eta_i\}^d$ and $\{\eta_i\}^s$. In our case (small strains around point defects), we
33 can however verify that these cross terms have a negligible contribution as follows.
34 With equation 14, we can calculate independently from each other the entropic
35 contributions $\Delta S(\text{dilat})|_{\eta^d}$ and $\Delta S(\text{shear})|_{\eta^s}$ due to a pure dilatation $\{\eta_i\}^d$ and an
36 impure shear $\{\eta_i\}^s$ respectively. It is then checked readily that $\Delta S(\text{dilat})|_{\eta^d}$ and
37 $\Delta S(\text{shear})|_{\eta^s}$ are nearly equal to ΔS_{O1} and $\Delta S_{O>1}$ respectively, to better than one
38 percent. This is the reason why the first order term in equation 14 will be
39 considered, at least quantitatively, as the contribution of dilatation and displayed as
40 such in subsequent table 5.

41 The dilatational and shear contributions are calculated with stresses derived from
42 an expression of the energy taking into account second order terms, second and
43 third order terms and second, third and fourth order terms in equation 8, the
44 corresponding results being denoted by O(2), O(3) and O(4) respectively. The
45 expressions used for the entropic correction are of the corresponding order.

46 (insert table 5 around here)

47 For the stable configuration, the final correction is negative, as expected, since the
48 relaxation volume for vacancy formation is negative. The results O(2), O(3) and
49 O(4) are very close. The ECp and ECd approaches give the same result, which
50 was a priori not obvious. In a continuous medium treated with isotropic elasticity

1
2
3 the shear strains around a spherical hole have only tangential components. In the
4 discrete medium made up of a FCC lattice, the pattern of internal stresses is more
5 complicated: the dense rows $\langle 110 \rangle$ running through the vacancy site are under
6 tension while the others are compressed, thus leading to non zero radial shear
7 components. But their influence on the final result is apparently very weak.

8 For the saddle configuration, a detailed inspection of the atomic sites shows that
9 extracting the strains from stresses through formulas of increasing order enhances
10 (algebraically) the local dilatation and decreases the weight of its negative
11 contribution compared to that of shears. The final contribution due to dilatation
12 remains however negative: indeed, the lattice parameter for the saddle point
13 configuration is smaller than the parameter for the perfect lattice because the
14 positive migration volume does not compensate entirely the negative relaxation
15 volume observed during the vacancy formation. The contribution of the shears is
16 conversely rather insensitive to the order of the approximation, which is probably
17 due to the small strains experienced locally. As a result, the final entropic
18 correction ECds is found negative with O(2) but it becomes positive with O(3); the
19 additional contribution brought by O(4) terms is hardly detected. This correction
20 ECds is to be compared to the ECp one, which is found negative. It illustrates the
21 point already mentioned above in section 3.3.1: in [19], the change of pressure is
22 assumed to stem only from a dilatation and it neglects the fact that shears bring also
23 a quadratic contribution to pressure. In the particular case of a saddle point, the
24 contribution of the shears becomes larger than the contribution of dilatation.

25 All our results displayed below and denoted by ECds are obtained after extracting
26 the deformation through O(4) and evaluating the entropies with $\lambda_{i \leq 4}$.

27
28
29
30
31 **4.4.1. Formation entropies.** The entropic corrections defined above are displayed
32 in figure 4 for the dumbbell interstitial.

33 For the dumbbell, the EC values are much smaller than the SC ones. The first
34 order term of the elastic correction stemming from the positive relaxation volume is
35 positive and very large: the ECp values are higher than the EC ones by several k
36 (figure 4). The ECds values are slightly higher than the ECp ones by one k at most.
37 Although dissociated along a well defined direction, the dumbbell defect produces
38 noticeable shear strains only in its close vicinity; the distortion of the lattice at
39 larger distances is close to what would be produced by a center of dilatation of
40 spherical symmetry, a feature which is reflected by three nearly equal eigen values
41 of its elastic dipole tensor [20]: as a result, the contribution of the shears to the
42 elastic is not very large.

43 For vacancy defects (graphs not shown for sake of space), the EC values are
44 higher than the SC values. The relaxation volume is negative: as a consequence, the
45 first order term of the elastic correction due to pressure or dilatation will bring a
46 negative contribution. This correction makes the ECp and ECds results definitely
47 closer to those obtained by supercell method, with some overshoot. For the single
48 vacancy, the effect of shears is negligible which means that the vacancy behaves
49 elastically as a contraction center of spherical symmetry: the ECds results are
50 practically superposed upon the ECp ones. Conversely the poorer symmetry of di-
51 and tri-vacancy gives rise to a small but detectable contribution of shears which
52 gives a further positive correction by a fraction of k.

53 It is worth noticing that the amplitude of the elastic corrections are comparable for
54 the four potentials, although the absolute values of the entropies (with or without
55 the corrections) are noticeably different from one another.

56 In all cases, as expected, the second order correction due to shears decays more
57 rapidly than the first order correction due to dilatation and is visible only for the
58 smallest sizes of the inner region: it becomes hardly detectable as soon as N^*
59 becomes larger than 500.

60
(insert figures 4a to 4d around here)

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

4.4.2. Pre-exponential factor of jump frequencies. Saddle configurations are good candidates for involving large shear strains; but different situations are met according to the nature of the jumping defect. For sake of space we show only the migration results on figure 5 for the vacancy.

For the single vacancy, the migration volume is positive, and the relative position of the data points on the graph is the same as the one observed for the dumbbell formation. But now the additional contribution of the shears, for the smallest sizes of the inner region, is of the same order of magnitude as the contribution of pressure or dilatation alone.

For the di-vacancy and the tri-vacancy, the migration volumes are negative and the graphs look like those displayed for the formation of these defects. The effect of shears is more pronounced for the divacancy than for the tri-vacancy. As noticed in Appendix B for the saddle point configuration of the tri-vacancy jump, the jumping atom is close to the center of the tetrahedron made up by the three vacancies and the atom on their starting stable sites: this restores a more spherical symmetry for the radial displacements and decreases correspondingly the shears.

For the dumbbell, the migration volume is positive but very small. The same qualitative behaviour as the vacancy case is obtained but the overall change of the pre-exponential factor being less than 40% over the whole range swept by $1/N^*$, the graph does not look spectacular.

(insert figures 5a to 5d around here)

5. Conclusion

The entropy change under a general strain can be expressed as a function of the strain components at all order with the help of entropic constants, which play for the entropy the same role as the elastic constants for the energy.

The use of non linear elasticity implies that a pressure change can be due to a dilatation or to a shear strain: it destroys the one-to-one correspondence between pressure and dilatation on one hand and shear stresses and shear strains on the other, which was the rule for linear elasticity. As a consequence the canonical variables to be chosen for expressing energy and entropy changes are the strain rather than the stress components.

Using the approximation of the embedded crystallite for the calculation of vibrational entropies attached to defect configurations, it has been confirmed that the elastic correction associated with the distortion of the surrounding matrix is of noticeable importance.

Although the first order dilatational term brings in all cases a leading contribution, higher order term due to shear strains adds a noticeable improvement in all the situations of lowered symmetry, namely all those distorted configurations around defects or defect clusters in their stable or saddle configuration. The contribution of shear strains can be of the same order of magnitude as the dilatation one for saddle configurations.

It was further demonstrated that the main ingredient at work in the elastic approach, namely the local distortion, could be deduced in a meaningful way from stresses defined at atomic level.

These results are obtained with several empirical potentials, which differ from one another by various analytical formulations of their ingredients or by their interaction range. It suggests that the effect we enlightened in this study is general.

Aknowledgements

We thank E. Clouet, C. Marinica, B. Legrand, Y. Limoge and L. Proville for valuable discussions and suggestions and J.P. Poirier (Académie des Sciences) for drawing our attention on Brillouin's papers.

For Peer Review Only

Appendix A: Calculation of 4th and 5th order elastic constants through lattice summations

For the general form of the potential adopted here, the energy per atom 'i' is assumed to be expressed as:

$$U_i = \frac{1}{2} \sum_{i \neq j} V(r_{ij}) - F(\rho_i) \quad (A1)$$

where $F(\rho_i)$ is some (non linear) embedding function of the local density ρ_i , the latter being a sum over interacting neighbors $\rho_i = \sum_{i \neq j} \Phi(r_{ij})$. $V(r)$ and $\Phi(r)$ stand for two-body interactions.

The n^{th} order elastic constants are defined as the n^{th} derivatives of the energy with respect to the components of the applied strain and can be written synthetically under the form:

$$C_{\frac{IJK\dots}{n}} = \frac{1}{\Omega_0} \frac{\partial^n U}{\partial \eta_I \partial \eta_J \partial \eta_K \dots} \quad (A2)$$

where Ω_0 stands for the atomic volume in the reference state and I, J, K are the Voigt indices. The derivatives $\frac{\partial}{\partial \eta_I}$ are calculated via space derivatives $\frac{\partial}{\partial r}$ of the functions V and Φ , where r stands for the distance between some lattice site chosen as the origin and any other lattice site. If $\vec{r}_0 = x_1 \vec{a} + x_2 \vec{b} + x_3 \vec{c}$, where $(\vec{a}, \vec{b}, \vec{c})$ stands for some orthonormal set of basis vectors, is changed through the strain into $\vec{r} = x_1 \vec{a}' + x_2 \vec{b}' + x_3 \vec{c}'$, then the change of distance can be expressed in a condensed form as $r^2 - r_0^2 = 2 \sum_I X_I \eta_I$ where X_I stands for the product of coordinates $x_k x_l$. From this expression stems the derivative $dr/d\eta_I = X_I / r$.

The calculation of the first derivatives of the energy U , which are nothing but the internal stresses resulting from the applied strain, is then straightforward:

$$\Omega_0 \sigma_I = \frac{\partial U}{\partial \eta_I} = \frac{1}{2} \sum_r \frac{dV}{dr} \frac{dr}{d\eta_I} - \frac{dF}{d\rho} \frac{d\rho}{d\eta_I} = \frac{1}{2} \sum_r \frac{dV}{dr} \frac{dr}{d\eta_I} - \frac{dF}{d\rho} \sum_r \frac{d\Phi}{dr} \frac{dr}{d\eta_I} \quad (A3)$$

where the summations over 'r' are to be performed on all neighbours which interact with the central atom chosen as the origin. Hence the final formal expressions:

$$\Omega_0 \sigma_I = \frac{1}{2} S V_I - \frac{dF}{d\rho} S \Phi_I \quad (A4)$$

with the condensed notations

$$S V_I = \sum_r \frac{dV}{dr} \frac{dr}{d\eta_I} \quad S \Phi_I = \sum_r \frac{d\Phi}{dr} \frac{dr}{d\eta_I} \quad (A5)$$

Denoting the products $X_I X_J$ by X_{IJ} , $X_I X_J X_K$ by X_{IJK} ... and extending the condensed notation to higher order derivatives of V and Φ according to :

$$\begin{aligned}
 S_{f_{IJ}} &= \sum_r \left(\frac{d^2 f}{dr^2} - \frac{1}{r} \frac{df}{dr} \right) \frac{X_{IJ}}{r^2} \\
 S_{f_{IJK}} &= \sum_r \left(\frac{d^3 f}{dr^3} - \frac{3}{r} \frac{d^2 f}{dr^2} + \frac{3}{r^2} \frac{df}{dr} \right) \frac{X_{IJK}}{r^3} \\
 S_{f_{IJKL}} &= \sum_r \left(\frac{d^4 f}{dr^4} - \frac{6}{r} \frac{d^3 f}{dr^3} + \frac{15}{r^2} \frac{d^2 f}{dr^2} - \frac{15}{r^3} \frac{df}{dr} \right) \frac{X_{IJKL}}{r^4} \\
 S_{f_{IJKLM}} &= \sum_r \left(\frac{d^5 f}{dr^5} - \frac{20}{r} \frac{d^4 f}{dr^4} + \frac{45}{r^2} \frac{d^3 f}{dr^3} - \frac{105}{r^3} \frac{d^2 f}{dr^2} + \frac{105}{r^4} \frac{df}{dr} \right) \frac{X_{IJKLM}}{r^5}
 \end{aligned}
 \tag{A6}$$

where 'f' stands for the V or Φ function. The expressions of the second, third, fourth and fifth order elastic constants are then easily deduced:

$$\Omega_O C_{IJ} = \frac{1}{2} S V_{IJ} - \frac{dF}{d\rho} S \Phi_{IJ} - \frac{d^2 F}{d\rho^2} S \Phi_I S \Phi_J
 \tag{A7}$$

$$\begin{aligned}
 \Omega_O C_{IJK} &= \frac{1}{2} S V_{IJK} - \frac{dF}{d\rho} S \Phi_{IJK} \\
 &\quad - \frac{d^2 F}{d\rho^2} \left[S \Phi_I S \Phi_{JK} + S \Phi_J S \Phi_{KI} + S \Phi_K S \Phi_{IJ} \right] \\
 &\quad - \frac{d^3 F}{d\rho^3} S \Phi_I S \Phi_J S \Phi_K
 \end{aligned}
 \tag{A8}$$

$$\begin{aligned}
 \Omega_O C_{IJKL} &= \frac{1}{2} S V_{IJKL} - \frac{dF}{d\rho} S \Phi_{IJKL} \\
 &\quad - \frac{d^2 F}{d\rho^2} \left[S \Phi_I S \Phi_{JKL} + S \Phi_J S \Phi_{KLI} + S \Phi_K S \Phi_{LIJ} + S \Phi_L S \Phi_{IJK} \right. \\
 &\quad \left. S \Phi_{IJ} S \Phi_{KL} + S \Phi_{JK} S \Phi_{LI} + S \Phi_{KI} S \Phi_{JL} \right] \\
 &\quad - \frac{d^3 F}{d\rho^3} \left[S \Phi_{IJ} S \Phi_K S \Phi_L + S \Phi_{IK} S \Phi_J S \Phi_L + S \Phi_{IL} S \Phi_J S \Phi_K + \right. \\
 &\quad \left. S \Phi_{JK} S \Phi_I S \Phi_L + S \Phi_{JL} S \Phi_I S \Phi_K + S \Phi_{KL} S \Phi_I S \Phi_J \right] \\
 &\quad - \frac{d^4 F}{d\rho^4} S \Phi_I S \Phi_J S \Phi_K S \Phi_L
 \end{aligned}
 \tag{A9}$$

$$\begin{aligned}
\Omega_O C_{IJKLM} &= \frac{1}{2} S V_{IJKLM} - \frac{dF}{d\rho} S \Phi_{IJKLM} \\
&- \frac{d^2 F}{d\rho^2} \left[\begin{aligned} &S \Phi_{IJK} S \Phi_{LM} + S \Phi_{IJL} S \Phi_{KM} + S \Phi_{IJM} S \Phi_{KL} + S \Phi_{IKL} S \Phi_{JM} + S \Phi_{IKM} S \Phi_{JL} \\ &+ S \Phi_{ILM} S \Phi_{JK} + S \Phi_{JKL} S \Phi_{IM} + S \Phi_{JKM} S \Phi_{IL} + S \Phi_{JLM} S \Phi_{IK} + S \Phi_{KLM} S \Phi_{IJ} \\ &+ S \Phi_{IJKL} S \Phi_M + S \Phi_{IJKM} S \Phi_L + S \Phi_{IJLM} S \Phi_K + S \Phi_{IKLM} S \Phi_J + S \Phi_{JKLM} S \Phi_I \end{aligned} \right] \\
&- \frac{d^3 F}{d\rho^3} \left[\begin{aligned} &S \Phi_{IJK} S \Phi_L S \Phi_M + S \Phi_{IJL} S \Phi_K S \Phi_M + S \Phi_{IJM} S \Phi_K S \Phi_L + S \Phi_{IKL} S \Phi_J S \Phi_M \\ &+ S \Phi_{IKM} S \Phi_J S \Phi_L + S \Phi_{ILM} S \Phi_J S \Phi_K + S \Phi_{JKL} S \Phi_I S \Phi_M + S \Phi_{JKM} S \Phi_I S \Phi_L \\ &+ S \Phi_{JLM} S \Phi_I S \Phi_K + S \Phi_{KLM} S \Phi_I S \Phi_J \\ &+ S \Phi_{IJ} S \Phi_{KL} S \Phi_M + S \Phi_{IJ} S \Phi_{KM} S \Phi_L + S \Phi_{IJ} S \Phi_{LM} S \Phi_K + S \Phi_{IK} S \Phi_{JL} S \Phi_M \\ &+ S \Phi_{IK} S \Phi_{JM} S \Phi_L + S \Phi_{IK} S \Phi_{LM} S \Phi_J + S \Phi_{IL} S \Phi_{JK} S \Phi_M + S \Phi_{IL} S \Phi_{JM} S \Phi_K \\ &+ S \Phi_{IL} S \Phi_{KM} S \Phi_J + S \Phi_{IM} S \Phi_{JK} S \Phi_L + S \Phi_{IM} S \Phi_{JL} S \Phi_K + S \Phi_{IM} S \Phi_{KL} S \Phi_J \\ &+ S \Phi_{JK} S \Phi_{LM} S \Phi_I + S \Phi_{JL} S \Phi_{KM} S \Phi_I + S \Phi_{JM} S \Phi_{KL} S \Phi_I \end{aligned} \right] \\
&- \frac{d^4 F}{d\rho^4} \left[\begin{aligned} &S \Phi_{IJ} S \Phi_K S \Phi_L S \Phi_M + S \Phi_{IK} S \Phi_J S \Phi_L S \Phi_M + S \Phi_{IL} S \Phi_J S \Phi_K S \Phi_M \\ &+ S \Phi_{IM} S \Phi_J S \Phi_K S \Phi_L + S \Phi_{JK} S \Phi_I S \Phi_L S \Phi_M + S \Phi_{JL} S \Phi_I S \Phi_K S \Phi_M \\ &+ S \Phi_{JM} S \Phi_I S \Phi_K S \Phi_L + S \Phi_{KL} S \Phi_I S \Phi_J S \Phi_M + S \Phi_{KM} S \Phi_I S \Phi_J S \Phi_L \\ &+ S \Phi_{LM} S \Phi_I S \Phi_J S \Phi_K \end{aligned} \right] \\
&- \frac{d^5 F}{d\rho^5} S \Phi_I S \Phi_J S \Phi_K S \Phi_L S \Phi_M \\
\text{(A10)} &
\end{aligned}$$

Appendix B: Parameters of the interatomic interactions under examination for pure copper

After a short description of the basic ingredients entering the definition of each potential, the resulting elastic constants (second, third and fourth order) are gathered in table B1, the formation and migration energies, volumes and entropies in table B2 at the end of the Appendix. Only those remarks specific for each potential are kept within the following subsections.

For all potentials, the tri-vacancy energy barrier has a double hump. In the starting configuration, the jumping atom is located on (0,0,0) and the tri-vacancy on (1,1,0) + (0,1,1)+(1,0,1); the jump exchanges the atom and the vacancy initially located on (1,1,0). The saddle is found along $\langle 111 \rangle$ at approximately (0.25, 0.25, 0.25), the exact values depending on the potential. Then for all potentials, an intermediate metastable position shows up, the jumping atom being located at (1/2, 1/2, 1/2). The depth of the well of metastability depends sharply on the range of the potentials; it corresponds to a shallow minimum for most potentials but one. The completion of the jump is performed when the atom crosses a second barrier of the same height in the $\langle 11-1 \rangle$ direction.

We will deal only with interactions describing the total energy of the atomic assembly by:

$$U = \frac{1}{2} \sum_i \sum_{i \neq j} V(r_{ij}) - \sum_i F(\rho_i) = \sum_i U_i \quad (\text{B1})$$

where $V(r_{ij})$ stands for the pairwise part, F for the embedding function and ρ_i is a local density using a pairwise function $\Phi(r_{ij})$ and given by :

$$\rho_i = \sum_{i \neq j} \Phi(r_{ij}) . \quad (\text{B2})$$

This formulation allows to define an energy per atom denoted by U_i and given by :

$$U_i = \frac{1}{2} \sum_{j \neq i} V(r_{ij}) - F(\rho_i) \quad (\text{B3})$$

B.1. Finnis-Sinclair type with various polynomial terminations and cutoff at finite distance (FS-PT-xxx)

The interactions are modelled through exponentially decaying functions described by $V(r_{ij}) = \alpha \exp(-p r_{ij} / r_o)$, $\Phi(r_{ij}) = \exp(-2q r_{ij} / r_o)$; the embedding function is given by $F(\rho_i) = \beta \rho_i^{1/2}$. r_o stands for the first neighbour distance in the perfect crystal at rest. The four adjustable parameters α , p , β , q are fitted on the cohesive energy E_{coh} , the bulk modulus B , the lattice constant a_o at rest (zero temperature and pressure), the unrelaxed formation energy of the vacancy E_f , while taking into account the first, second and third neighbour shells only.

Truncating the potential between third and fourth neighbours consists in replacing the exponential by a polynomial of fifth order, between some distance r_{rac} arbitrarily chosen beyond the third neighbour distance ($r_{\text{rac}} = 1.825 r_o$) and the cutoff distance ($r_{\text{cut}} = 2 r_o$) of the form :

$$\text{Pol}(x) = ax^3 + bx^4 + cx^5 \quad (\text{B4})$$

where x stands for $r - r_{\text{cut}}$. The polynomials used for $V(r)$ and $\Phi(r)$ will be called $P(x)$ and $P'(x)$ respectively: the coefficients a , b , c for $P(x)$ and a' , b' , c' for $P'(x)$ are determined in such a way that the derivatives are continuous up to second order

included at r_{rac} . By construction, the energy, the force and the curvature are zeroed at the cutoff distance r_{cut} . This potential fitted on copper ($E_f=1.28$ eV, $E_{\text{coh}}=3.54$ eV, $a_0=3.615$ Angs, $B=0.864583$ eVAngs⁻³) is called FS-PT345-2.00 ('PT' for 'polynomial termination'; '345' for the exponents appearing in $P(x)$ and $P'(x)$; 2.00 for the value of r_{cut}/r_0). The coefficients are given by:

$$\begin{aligned}\alpha &= 0.1763567 \text{ eV} & p &= 10.65757 \\ \beta &= 1.244282 \text{ eV} & q &= 2.310711 \\ r_0 &= 2.556191 \text{ Angs} & r_{\text{cut}} &= 2.00 r_0\end{aligned}$$

The polynomial $\text{Pol}(x)$ can be replaced by a polynomial of higher order, namely $ax^4 + bx^5 + cx^6$, the coefficients of which are fitted to comply the same conditions at r_{rac} .

Three other variants of this potential are then defined combining the order of $\text{Pol}(x)$ together with the cutoff distance, namely FS-PT345-1.99, FS-PT456-2.00 and FS-PT456-1.99, which will be used in section 4.1.

B.2. Finnis-Sinclair type with exponential damping and cutoff at finite distance (FS-ED-2.82)

The expressions of the nude interactions used in section B.1 are damped by an exponential (hence the letters 'ED' in the name) which ensures that the functions and all their derivatives at any order vanish at the cutoff radius.

$$\begin{aligned}V(r_{ij}) &= \alpha \exp\left\{-p r_{ij}/r_0\right\} \exp\left\{a_{\text{pair}}/(r_{\text{cut}} - r_{ij})\right\} \\ \Phi(r_{ij}) &= \beta \exp\left\{-2q r_{ij}/r_0\right\} \exp\left\{a_{\text{phi}}/(r_{\text{cut}} - r_{ij})\right\}\end{aligned} \quad (\text{B5})$$

The cutoff distance was chosen in order to yield approximately the same values of $V(r)$ and $\Phi(r)$ at first, second and third neighbour distances as those of the nude interactions in FS-PT456-2.00; the coefficients a_{pair} and a_{phi} of the damping functions are chosen in such a way as to keep a positive curvature all along the curve. Preliminary graphic examination shows that the seventh neighbour shell must be included, even if its numerical contribution is very small. The corresponding coefficients are listed hereafter:

$$\begin{aligned}\alpha &= 0.2356438 \text{ eV} & p &= 10.26788 & a_{\text{pair}} &= -1 \text{ Angs} \\ \beta &= 2.476014 \text{ eV}^2 & q &= 2.226221 & a_{\text{phi}} &= -2 \text{ Angs} \\ r_0 &= 2.556191 \text{ Angs} & r_{\text{cut}} &= 2.81957444 r_0\end{aligned}$$

B.3. Finnis-Sinclair type with exponential damping and no cutoff (FS-Barreteau)

This potential was originally designed to study vibrational and thermodynamical properties of Cu surfaces. The interaction range is kept small enough to match specific physical properties of copper surfaces, namely a correct sign and magnitude for the surface relaxation and high frequency (optical like) vibrational modes at surfaces clearly separated from those of the bulk by a gap of known magnitude : it retains mainly the contribution of first and second neighbours through the use of a damping function 'fc' which is tuned to decay exponentially beyond a threshold radius r_c slightly larger than the second neighbour distance: $fc = [1 + \exp\{(r_{ij} - r_c)/\delta\}]^{-1}$. The interactions are described by

$V(r_{ij}) = \alpha(r_o / r_{ij})^p$ and $\Phi(r_{ij}) = \exp(-2q r_{ij} / r_o)$; the embedding function is given by $F(\rho_i) = \beta\rho_i^{2/3}$.

The damping function f_c decreases very fast from 0.9997 at second neighbour distance to $4.1 \cdot 10^{-10}$ at fourth neighbour distance. Although such a formulation requires in principle no cutoff radius, we used one set equal to $2.25 r_o$ between fourth and fifth neighbours in order to avoid an artificially null elastic constant C_{456} as mentioned in [28] and we checked that this modification did not bring any detectable change in the energies or entropies.

The corresponding coefficients are listed below:

$$\alpha = 0.41112644734228 \text{ eV} \quad p = 7.2055121109404$$

$$\beta = 1.1021047271284 \text{ eV} \quad q = 2.2205754785209$$

$$r_o = 2.55265548 \text{ Angs} \quad r_c = 1.5748307 r_o \quad \delta = 0.05$$

For the migration of the tri-vacancy, the saddle point configurations raised difficulties; although the final state was relaxed correctly (residual force components as low as $10^{-5} \text{ eV Angs}^{-1}$), several imaginary frequencies were found instead of one as expected.

The interaction range of this potential is so short that for the trivacancy jump, the local minimum in the intermediate metastable position becomes more stable than the stable starting configuration. The barrier top is somewhere around (0.25, 0.25, 0.25). For the dumbbell, no reasonable saddle configuration could even be found with the drag method and more sophisticated algorithms should be used.

B.4. EAM-Mishin-mod

The original version of this potential has a pair term close to a Morse-function with a shallow minimum around the equilibrium distance r_o . The density function is monotonously decreasing and the damping function for the two contributions is a rational fraction of fourth order. Additional short ranged terms are used to harden the repulsion at close approach distances:

The embedding function is represented by :

$$F(\rho) = F_o + \frac{1}{2}F_2(\rho - \rho_o)^2 + \sum_{n=1}^4 q_n(\rho - \rho_o)^{n+2} \quad (\text{B6})$$

$$F(\rho) = \frac{F_o + \frac{1}{2}F_2(\rho - \rho_o)^2 + q_1(\rho - \rho_o)^3 + Q_1(\rho - \rho_o)^4}{1 + Q_2(\rho - \rho_o)^3}$$

for $\rho < \rho_o$ and $\rho > \rho_o$ respectively. The density ρ_o is further normalised to unity. Choosing for the embedding function different analytical formulas around the equilibrium value ρ_o of the density leads to a discontinuity of its third order derivative. As a consequence, the calculation of entropies of a configuration containing a defect (vacancy, dumbbell, saddle configuration) might be altered by this ill-placed discontinuity because all these configurations involve a probing of $F(\rho)$ on the two sides of the discontinuity. It was checked, however, that in the present case the consequences are not too deleterious: the differences are negligible for the energies and for the activation volumes; for the entropies, when noticeable, they remain small enough to be neglected.

The embedding function was replaced by a function having none of the drawbacks enlightened above. It is possible to reproduce the results already published with the original version of this potential through a simple fitting of the N-body function by a fifth order polynomial for some neighbourhood of ρ_o . For defect calculations (formation or migration), it can be checked that the range of ρ

values which is probed is rather narrow $0.5 < \rho/\rho_0 < 1.5$. As a consequence, a polynomial function of the form

$$F(\rho) = q_0 + \sum_{i=1}^4 q_i (\rho - \rho_0)^{i+1} \quad (\text{B7})$$

was fitted to the original values of the embedding function (available at <http://cst-www.nrl.navy.mil/ccm6/ap/eam/index.html>) in this interval and the coefficients were found to be :

$$\begin{aligned} q_0 &= -2.2823539 & q_1 &= 0.733148257 & q_2 &= -0.763132346 \\ q_3 &= 0.124172653 & q_4 &= 0.683385904 \end{aligned}$$

This modified analytical form of the embedding function was used to calculate the entropy change under strain. The basic quantities pertaining to defect formation and migration are gathered in table B2 and are very close to the ones published for the original version.

B.5. EAM-Milstein

The potential was primarily designed to account for second and third order elastic constants. For that purpose, the equation of state (EOS) is modified by replacing, in some range around the equilibrium lattice parameter a_0 , Rose's original expression by a seventh order polynomial. The values of all the coefficients can be found in the original paper, taking due account of the fact that γ_i , η_i and A must be divided by 1.60219. The EOS function is continuous up to third order only.

However, no functional form for $F(\rho)$ was proposed in the original paper and we explain hereafter the way how we designed one. The values of ρ and $F(\rho)$ were collected by varying the lattice parameter in the range $[0.8 a_0 : 1.5 a_0]$. The value of ρ at a_0 is denoted by ρ_0 and used later on to normalize the original expression of the density. The resulting normalised values of ρ belong to the interval $[0.3 : 15]$. In this range, the embedding function $F(\rho)$ can be represented fairly well by an expression of the form:

$$F(\rho) = \exp\{P_{jp-,jp+}\} - \exp\{Q_{jq-,jq+}\} \quad (\text{B8})$$

where $P_{jp-,jp+}$ and $Q_{jq-,jq+}$ are polynomials containing powers of ρ ranging from ρ^{jp-} to ρ^{jp+} and from ρ^{jq-} to ρ^{jq+} respectively, where $jp-$ and $jq-$ are negative, $jp+$ and $jq+$ are positive:

$$P = \sum_{jp-}^{jp+} p(i) r^i \quad Q = \sum_{jq-}^{jq+} q(i) r^i \quad (\text{B9})$$

The coefficients are then determined by a least square fit of the differences between the trial function and the target values. Numerous fits were tried and the best ones contained an equal number of positive and negative powers. The optimum was found for $P_{-3;3}$ and $Q_{-3;3}$ the coefficients of which are given below :

$$\begin{aligned} p(-3) &= -1.33414425293426 \cdot 10^{-1} & q(-3) &= +1.56864346323235 \cdot 10^{-2} \\ p(-2) &= +1.74078181863972 \cdot 10^{-1} & q(-2) &= -1.04088096867450 \cdot 10^{-1} \\ p(-1) &= -2.04037766897627 & q(-1) &= +1.14168394156699 \cdot 10^{-1} \\ p(0) &= +2.46163195696694 & q(0) &= +8.57530003401110 \cdot 10^{-1} \\ p(1) &= -8.58259043509680 \cdot 10^{-3} & q(1) &= -8.33014047222441 \cdot 10^{-2} \\ p(2) &= -4.87850283177439 & q(2) &= +1.47083060315825 \cdot 10^{-3} \\ p(3) &= -2.81065015825138 \cdot 10^{-1} & q(3) &= +4.97499743917570 \cdot 10^{-5} \end{aligned}$$

In some interval denoted by $[\rho_{\min} : \rho_{\max}]$ around ρ_0 , the analytical representation is systematically too high (by 10^{-5} relative) and the minimum is not located exactly

at $\rho_0 = 1$. In this interval we subtracted a further exponential $-\exp(C)$ where C is also a polynomial containing powers of ρ ranging from j_c^- to j_c^+ , together with two more diverging terms at the bounds of the above interval :

$$C = c_{\text{div}}(1)/(\rho_{\text{min}} - \rho) + c_{\text{div}}(2)/(\rho - \rho_{\text{max}}) + \sum_{j_c^-}^{j_c^+} c(i) \rho^i \quad (\text{B10})$$

The coefficients were fitted to the differences between the target values and those attained by the approximation above, together with a further constraint on the first three derivatives at $\rho_0 = 1$:

$c(-3) = -1.33414425293426 \cdot 10^{-1}$	$\rho_{\text{min}} = +0.86283783196531$
$c(-2) = +1.74078181863972 \cdot 10^{-1}$	$\rho_{\text{max}} = +1.0607730618120$
$c(-1) = -2.04037766897627$	$c_{\text{div}}(1) = +0.14009094343182 \cdot 10^{-1}$
$c(0) = +2.46163195696694$	$c_{\text{div}}(2) = +0.25927328768594 \cdot 10^{-1}$
$c(1) = -8.58259043509680 \cdot 10^{-3}$	
$c(2) = -4.87850283177439$	
$c(3) = -2.81065015825138 \cdot 10^{-1}$	

(insert table B1, B2 here)

B.6. Remarks

A few trends can be extracted after examining the above tables.

With regard to elastic constants:

* elastic constants of second and third order are reasonably similar; those produced by EAM-Milstein are by construction better than the others (except C_{123} which could not be tuned at will with the expression of the embedding function adopted above);

* for fourth order elastic constants, the last column of table B2 does not contain anything but a rough evaluation based on an approximate form of the repulsive interaction and on a value of C_{111} arbitrarily set equal to 12 eV Angs^{-3} [53]. Surprisingly, the fourth order elastic constants produced by the three first potentials are definitely better than those produced by EAM-Milstein, although the latter was fitted with more refinement than the others to elastic properties.

With regard to parameters monitoring the formation of point defects:

* the potential FS-Barreteau is noticeably different from the others because of its very short range: the formation energies of vacancy defects are larger but the formation energy of the dumbbell is smaller; the reverse holds for the formation entropies;

* EAM-Milstein exhibits systematically higher formation entropies than all the other potentials for vacancy defects; but the reverse is true for the dumbbell.

With regard to parameters monitoring the migration of point defects:

* the pre-exponential factors do not differ from each other by more than one order of magnitude.

References

- [1] D. Frenkel and B. Smit in *Understanding Molecular Simulation* (Academic Press, San Diego, 2001).
- [2] L. Zhao, R. Najafabadi, D.J. Srolovitz, *Acta Mater.* **44** 2737 (1996).
- [3] J.L. Bocquet, *Mat. Sc. Forum* **203-205** 81 (2002).
- [4] D.R. Mason, R.E. Rudd, A.P. Sutton, *J. Physics-Condensed Matter* **16** 2679 (2004).
- [5] G.D. Barrera, R.H. Tandler, *Computer Physics Communications* **105** 159 (1997).
- [6] J.H. Harding, *Rep. Prog. Phys.* **53** 1403 (1997).
- [7] M. Athènes, *Euro. Phys. J. B* **38** 651 (2004).
- [8] G. Adjanor, M. Athènes, F. Calvo, *Euro. Phys. J. B* **53** 47 (2006).
- [9] N.W. Ashcroft and N.D. Mermin in *Solid State Physics* (Holt-Saunders International Edition, Philadelphia, 1976).
- [10] M.J. Gillan, J.H. Harding, M. Leslie, *Phys. C: Solid State Phys.* **21** 5465 (1988).
- [11] R. LeSar, R. Najafabadi, D.J. Srolovitz, *Phys. Rev. Letters* **63** 624 (1989).
- [12] J.M. Rickman, D.J. Srolovitz, *Phil. Mag. A* **67** 1081 (1993).
- [13] L. Zhao, R. Najafabadi, D.J. Srolovitz, *Modelling Simul. Mater. Sci. Eng.* **1** 539 (1993).
- [14] A.P. Sutton, *Phil. Mag.* **60** 147 (1989).
- [15] A.P. Sutton, *Phil. Trans. R. Soc. Lond. A* **341** 233 (1992).
- [16] R.D. Hatcher, R. Zeller, P.H. Dederichs, *Phys. Rev. B* **19** 5083 (1979).
- [17] M.J. Gillan, P.W.M. Jacobs, *Phys. Rev. B* **28** 759 (1983).
- [18] S.B. De Biaggi, P.M. Decorte, A.M. Monti, *Phys. Phys. Stat. Sol. (b)* **195** 37 (1996).
- [19] Y. Mishin, M.R. Sørensen, A.F. Voter, *Phil. Mag. A* **81**, 2591 (2001).
- [20] H. R. Schober, *J. Phys. F: Metal Physics* **7** 1127 (1977).
- [21] P.H. Dederichs, C. Lehmann, H.R. Schober, A. Scholz, R. Zeller, *J. Nucl. Mat.* **69-70** 176 (1978).
- [22] H. R. Schober, *J. Nucl. Mat.* **126** 220 (1984).
- [23] J. R. Fernandez, A.M. Monti, Schober, *Phys. Stat. Sol. (b)* **179** 337 (1993).
- [24] J.W. Martin, *J. Phys. C: Solid State Phys.* **8** 2837 (1975).
- [25] R. Brendel, *J. de Physique : Colloque C8 (Suppt n°11)* **40** C8-189 (1979).
- [26] C.S.G. Cousins, *Proc. Phys. Soc.* **91** 235 (1967).
- [27] P.B. Ghate, *J. Appl. Phys.* **35** 337 (1964).
- [28] S. Chantasiriwan, F. Milstein, *Phys. Rev. B* **53** 14080 (1996).
- [29] L. Brillouin in *Influence de la température sur l'élasticité d'un solide* (Gauthiers-Villars Ed., Paris, 1940)
- [30] C. Teodosiu in *Elastic Models of Crystal Defects* (Springer-Verlag, Berlin, 1982).
- [31] M.B. Taylor, G.D. Barrera, N.L. Allan, T.H.K. Baron, *Phys. Rev. B* **56** 14380 (1997).
- [32] M.B. Taylor, G.D. Barrera, N.L. Allan, T.H.K. Baron, W.C. Mackrodt, *Computer Physics Communications* **109** 135 (1998).
- [33] S. Chantasiriwan, F. Milstein, *Phys. Rev. B* **58** 5996 (1998).
- [34] L.D. Landau, E.M. Lifshitz, in *Theory of Elasticity* (Pergamon Press, London, 1986).
- [35] V. Vitek, T. Egami, *Phys. Stat. Sol. (b)* **144** 145 (1987).
- [36] F. Berthier, B. Legrand, G. Tréglia, *Acta Mater.* **47** 2705 (1999).
- [37] F. Berthier, B. Legrand, G. Tréglia, *Interface Science* **8** 55 (2000).
- [38] S. Olivier, PhD Marseille, France (2004).
- [39] D.H. Tsai, *J. Chem. Phys.* **70** 1375 (1979).
- [40] K.S. Cheung, S. Yip, *J. Appl. Phys.* **70** 5688 (1991).

- 1
2
3 [41] J.A. Zimmerman, E.B. Webb III, J.J. Hoyt, R.E. Jones, P.A. Klein, D.J. Bammann,
4 Modelling Simul. Mater. Sci. Eng. **12** S319 (2004).
5 [42] J. Cormier, J.M. Rickman, T.J. Delph, J. Applied Phys. **89** 99 (2001).
6 [43] M. Zhou, Proc. R. Soc. London **A459** 2347 (2003).
7 [44] L. Martin-Samos, N. Richard, Y. Limoge, J.P. Crocombette, G. Roma,
8 E. Englada, E. Artacho, EuroPhysics Letters **66** 880 (2004).
9 [45] L. Martin-Samos, N. Richard, Y. Limoge, J.P. Crocombette, G. Roma,
10 E. Englada, E. Artacho, Phys. Rev. B **71** 014116 (2005).
11 [46] L. Martin-Samos, PhD Orsay, France (2004).
12 [47] G.H. Vineyard, J. Phys. Chem. Sol. **3** 121 (1957).
13 [48] G.H. Vineyard, J.A. Krumhansl, Phys. Rev. B **31** 4929 (1985).
14 [49] Y. Mishin, D. Farkas, M.J. Mehl, D.A. Papaconstantopoulos, Phys. Rev. B **59**
15 3393 (1999).
16 [50] Y. Mishin, D.A. Papaconstantopoulos, A.F. Voter, J.D. Kress, Phys. Rev B **63**
17 224106 (2001).
18 [51] F. Milstein, S. Chantasiriwan, Phys. Rev. B **58** 6006 (1998).
19 [52] C. Barreateau, F. Raouafi, M.C. Desjonquères, D. Spanjaard, Surface Science
20 **507-510** 748 (2002).
21 [53] Y. Hiki, A.V. Granato, Phys. Rev. **144** 411 (1966).
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

Table captions

Table 1. Definition of the set of homogeneous strains applied to the simulation cell. Columns 1 to 6 give the independent components of the strains; column 7 gives the corresponding volume expansion; column 8 defines the numbers attached to the strains $\boldsymbol{\eta}$ defined by \mathbf{J} ; column 9 defines the numbers attached to the strains at constant volume defined by $\mathbf{J} \mathbf{D}^{-1/3}$.

Table 2. Comparison of elastic constants of 2nd to 4th order obtained through lattice sums (column 2) and through a fitting to energy changes measured at finite strains (column 3) for potential FS-ED-2.82. The constants are multiplied by the atomic volume and the product $\Omega_0 C_{ijkl}$ is displayed (in eV). The figures when identical in the two columns are bold faced.

Table 3. Formation energy (in eV) and entropy (in units of k) of vacancy and dumbbell defect obtained by Finnis-Sinclair potentials for copper with various terminations.

Table 4. Entropic constants of first, second and third order obtained with the four potentials investigated. The constants are expressed in units of k, per atom and per unit strain.

Table 5. Entropic corrections (in units of k) obtained for the stable and saddle configurations of a vacancy jump with potential FS-ED-2.82. The expression of the energy embodies second, third or fourth order terms and the corresponding contributions due to dilatation and shears are displayed separately; the last line is the correction based on the only knowledge of the local pressure.

Table B1. Elastic constants of second, third and fourth order obtained by lattice summations with the four potentials investigated (in eV Angs⁻³). The last column contains the experimental values for second and third order constants and estimations of fourth order constants.

Table B2. Formation and migration energies, entropies, relaxation volumes for single vacancy (V1), divacancy (V2), trivacancy (V3) and <100> dumbbell (I) defects in copper obtained by the four potentials investigated. Energies are expressed in eV, relaxation and migration volumes in unit of atomic volume Ω_0 , entropies in units of k, pre-exponential factors v_0 for migration in s⁻¹.

$$\mathbf{J} = \begin{bmatrix} 1+d_1\varepsilon & d_6\varepsilon & d_5\varepsilon \\ d_6\varepsilon & 1+d_2\varepsilon & d_4\varepsilon \\ d_5\varepsilon & d_4\varepsilon & 1+d_3\varepsilon \end{bmatrix} \quad \text{Det}[\mathbf{J}] = D \quad \boldsymbol{\eta} = \mathbf{J} \quad \boldsymbol{\eta} = \mathbf{J} D^{-1/3}$$

d ₁	d ₂	d ₃	d ₄	d ₅	d ₆	$\Delta V / V$	n°	n°
1	0	0	0	0	0	$1+\varepsilon$	1	2
1	1	0	0	0	0	$1+2\varepsilon+\varepsilon^2$	3	4
1	-1	0	0	0	0	$1-\varepsilon^2$	5	6
1	1	1	0	0	0	$1+3\varepsilon+3\varepsilon^2+\varepsilon^3$	7	
1	1	-2	0	0	0	$1-3\varepsilon^2-2\varepsilon^3$	8	9
0	0	0	1	0	0	$1-\varepsilon^2$		10
0	0	0	1	1	0	$1-2\varepsilon^2$		11
0	0	0	1	-1	0	$1-2\varepsilon^2$		12
0	0	0	1	1	1	$1-3\varepsilon^2+2\varepsilon^3$		13
0	0	0	1	-1	1	$1-3\varepsilon^2-2\varepsilon^3$		14
0	1	-1	1	0	0	$1-2\varepsilon^2$		15
0	1	-1	-1	0	0	$1-2\varepsilon^2$		16
0	1	-1	0	0	1	$1-2\varepsilon^2+\varepsilon^3$		17
0	1	-1	0	0	-1	$1-2\varepsilon^2+\varepsilon^3$		18
0	1	-1	1	1	0	$1-3\varepsilon^2-\varepsilon^3$		19
0	1	-1	1	-1		$1-3\varepsilon^2-\varepsilon^3$		20
0	1	-1	1	1	1	$1-4\varepsilon^2+2\varepsilon^3$		21
0	1	-1	1	1	-1	$1-4\varepsilon^2+2\varepsilon^3$		22
0	1	-1	1	-1	1	$1-4\varepsilon^2+2\varepsilon^3$		23
2	-1	-1	1	1	1	$1-6\varepsilon^2+4\varepsilon^3$		24
2	-1	-1	-1	1	1	$1-6\varepsilon^2+4\varepsilon^3$		25
2	-1	-1	1	-1	1	$1-6\varepsilon^2+4\varepsilon^3$		26
0	0	0	1	1	-1	$1-3\varepsilon^2-2\varepsilon^3$	27	
1	0	0	1	0	0	$1+\varepsilon-\varepsilon^2-\varepsilon^3$	29	28
1	0	0	0	1	1	$1+\varepsilon-2\varepsilon^2$	31	30
-1	0	0	1	0	0	$1-\varepsilon-\varepsilon^2+\varepsilon^3$	33	32
-1	0	0	0	-1	1	$1-\varepsilon-2\varepsilon^2$	35	34

Table 1

Elastic constants	$\Omega_0 C_{ijkl}$ (finite strains)	$\Omega_0 C_{ijkl}$ (lattice sums)
C_{11}	6.247 5235685114	6.247 4252388986
C_{12}	9.049 2167231813	9.049 1240900153
C_{44}	2.825 1017423355	2.825 0716966494
C_{111}	- 17.82 8969522483	- 17.82 3955949629
C_{112}	- 31. 312129221365	- 31. 290734067052
C_{123}	- 3.6 656731068476	- 3.6 340037491056
C_{144}	- 1.38 45306831346	- 1.38 30762314058
C_{155}	- 27. 327019695211	- 27. 278818705580
C_{456}	2.0 145253546836	2.0 085900124411
C_{1111}	3 8.235065289803	3 6.400906868595
C_{1112}	7 2.858873634422	7 6.454546757452
C_{1122}	1 01.09643557587	1 12.67670620445
C_{1123}	19.837733029522	3.7343049428951
C_{1144}	- 0.26215922978722	0.41667730232131
C_{1155}	10 5.95814600150	10 6.62818222498
C_{1244}	2.5542637637227	3.5628063323601
C_{1356}	21 2.68620161031	21 4.00605228198
C_{1456}	-18.099248594098	- 4.7288084307735
C_{4444}	17. 327311252021	17. 455712085607
C_{4455}	0.0 63896262016610	0.0 24534599878828

Table 2

	FS-PT345-2.00	FS-PT345-1.99	FS-PT456-2.00	FS-PT456-1.99
E_F^V	1.249	1.250	1.2496	1.2498
S_F^V/k	4.71	1.55	1.60	1.39
E_F^I	2.959	2.980	2.997	2.954
S_F^I/k	18.95	12.72	12.25	11.33

Table 3

For Peer Review Only

Entropic constants		FS ED-2.82	FS Barreteau	EAM Mishin- mod	EAM Milstein
full name	short name				
λ_1	λ_1	+ 6.570	+ 6.199	+ 5.365	+ 7.054
λ_{11}	λ_2	+ 3.982	+ 2.77	- 3.99	- 23.00
λ_{12}	λ_3	- 1.676	+ 0.42	- 9.67	- 64.93
λ_{44}	λ_4	+ 13.19	+ 13.70	+ 7.35	+ 14.50
λ_{111}	λ_5	+ 0.85	- 143	+120	+ 631
λ_{112}	λ_6	+ 9.4	- 62	+191	+ 1743
λ_{123}	λ_7	+ 50	- 18	+ 7	+ 3025
λ_{144}	λ_8	+ 42	- 0.011	+ 20	+ 96
λ_{155}	λ_9	- 31	- 99	+177	+ 165
λ_{456}	λ_{10}	- 0.347	- 88	- 7.3	- 92

Table 4

Correction	stable configuration		saddle configuration	
with full strain tensor	$\Delta S_{out}^{stable}(\text{dilat})$ k	$\Delta S_{out}^{stable}(\text{shear})$ k	$\Delta S_{out}^{saddle}(\text{dilat})$ k	$\Delta S_{out}^{saddle}(\text{shear})$ k
O(2)	-0.615	+0.00882	-0.398	+0.169
O(3)	-0.601	+0.00886	-0.115	+0.180
O(4)	-0.601	+0.00886	-0.122	+0.176

with local pressure	$\Delta S_{out}^{stable}(\text{press})$ k	$\Delta S_{out}^{saddle}(\text{press})$ k
	-0.605	-0.201

Table 5

	FS ED-2.82	FS Barreteau	EAM Mishin modified	EAM Milstein	Experiments
C ₁₁	+ 1.058	+ 1.113	+ 1.084	+ 1.104	+ 1.0997
C ₁₂	+ 0.766	+ 0.785	+ 0.789	+ 0.785	+ 0.7798
C ₄₄	+ 0.478	+ 0.517	+ 0.476	+ 0.510	+ 0.5104
C ₁₁₁	- 9.055	- 8.752	- 7.983	- 11.024	- 12.483
C ₁₁₂	- 5.299	- 5.197	- 4.128	- 6.157	- 7.6146
C ₁₂₃	- 0.3077	- 0.349	+ 0.477	- 1.663	- 3.1207
C ₁₄₄	- 0.234	- 0.233	- 0.283	- 0.838	- 0.8239
C ₁₅₅	- 4.619	- 4.557	- 4.256	- 4.400	- 4.4002
C ₄₅₆	+ 0.170	+ 0.098	+ 0.113	+ 0.160	+ 0.1560
C ₁₁₁₁	+ 73.970	+ 75.100	+ 47.554	+ 10.155	≈ + [84 : 168]
C ₁₁₁₂	+ 38.841	+ 31.394	+ 17.342	+ 16.637	≈ + [42 : 84]
C ₁₁₂₂	+ 38.162	+ 34.342	+ 17.084	+ 12.868	≈ + [42 : 84]
C ₁₁₂₃	+ 0.632	- 1.944	- 7.736	- 54.352	≈ 0
C ₁₁₄₄	+ 0.141	- 2.698	- 0.203	- 6.280	≈ 0
C ₁₁₅₅	+ 36.113	+ 28.149	+ 25.920	+ 44.207	≈ + [42 : 84]
C ₁₂₄₄	+ 0.603	- 2.204	+ 0.2621	+ 10.784	≈ 0
C ₁₂₆₆	+ 36.240	+ 32.341	+ 24.875	+ 54.976	≈ + [42 : 84]
C ₁₄₅₆	- 0.400	- 3.152	+ 0.312	- 9.239	≈ 0
C ₄₄₄₄	+ 35.472	+ 31.140	+ 25.017	+ 25.188	≈ + [42 : 84]
C ₄₄₅₅	+ 0.012	- 2.817	+ 0.666	- 5.809	≈ 0

Table B1

	FS ED-2.82	FS Barreteau	EAM Mishin mod	EAM Milstein
E_F^V	1.203	1.513	1.273	1.305
S_F^V/k	1.387	1.232	1.408	2.355
$\Delta V_F^V/\Omega_O$	+ 0.742	+ 0.763	+ 0.700	+ 0.762
E_M^V	0.672	0.547	0.689	0.682
$\Delta V_M^V/\Omega_O$	+ 0.155	+ 0.0696	+0.106	+ 0.101
$10^{-13} v_O^V$	1.372	0.4288	0.7.665	0.6109
$E_F^{V^2}$	2.270	2.881	2.401	2.440
$S_F^{V^2}/k$	2.768	2.371	2.734	4.577
$\Delta V_F^{V^2}/\Omega_O$	+ 1.479	+ 1.541	+ 1.385	+ 1.543
$E_M^{V^2}$	0.358	0.278	0.364	0.442
$\Delta V_M^{V^2}/\Omega_O$	- 0.099	- 0.223	- 0.132	- 0.221
$10^{-13} v_O^{V^2}$	4.185	2.158	1.298	1.738
$E_F^{V^3}$	3.198	4.273	3.379	3.392
$S_F^{V^3}/k$	4.071	3.283	3.925	6.392
$\Delta V_F^{V^3}/\Omega_O$	+ 2.223	+ 2.371	+ 2.086	+ 2.383
$E_M^{V^3}$	0.061	0.0915	0.0643	0.231
$\Delta V_M^{V^3}/\Omega_O$	- 0.368	- 0.560	- 0.364	- 0.708
$10^{-13} v_O^{V^3}$	0.7352	?	0.7409	1.371
E_F^I	3.034	2.616	3.073	3.188
S_F^I/k	10.245	11.017	7.428	9.998
$\Delta V_R^I/\Omega_O$	+ 0.997	+ 0.770	+ 0.825	+ 1.225
E_M^I	0.084	?	0.0974	0.0741
$\Delta V_M^I/\Omega_O$	+ 0.0287	?	+ 0.0386	+ 0.0213
$10^{-13} v_O^I$	0.1501	?	0.1982	0.04712

Table B2

Figure captions

Figure 1. Comparison between the projected entropies (abscissas) and the entropies calculated with the elastic correction (ordinates): on every site, the elastic correction rests on a local strain deduced from the atomic stresses on this site.

Figure 2. Comparison between the projected entropies (abscissas) and the entropies calculated with the elastic correction (ordinates): on every site, the elastic correction rests on a local strain deduced from the atomic stresses coarse-grained over 13 atoms.

Figure 3. Entropy change (in units of k) of a cubic box containing 864 atoms under a uniform shear stress of amplitude ε in a log-log plot versus ε^2 for different potentials. From top to bottom: the empty circles (\circ) stand for potential FS-PT345-2.00, the empty squares (\square) stand for potential FS-PT456-2.00, the empty diamonds (\diamond) stand for potential FS-PT345-1.99, the multiply signs (\times) stand for potential FS-PT456-1.99. Two straight lines of slope 1/2 (top) and 1 (bottom) are displayed for comparison.

Figure 4. Formation entropy of dumbbell (in units of k) versus the inverse number N^* of atoms in the inner region. (a) FS-ED-2.82; (b) FS-Barreteau; (c) EAM-Mishin-mod; (d) EAM-Milstein. The 'plus' symbols (+) stand for the embedded crystallite results; the 'multiply' symbols (\times) for the elastic correction including pressure; the empty squares (\square) for the elastic correction including dilatation and shears; the filled triangles (\blacktriangle) for the supercell results.

Figure 5. Pre-exponential factor v_0 for the vacancy jump (in s^{-1}) versus the inverse number N^* of atoms in the inner region. (a) FS-ED-2.82; (b) FS-Barreteau; (c) EAM-Mishin-mod; (d) EAM-Milstein. Same meaning of symbols as in figure 4.

Figure 1

Figure 2

Figure 3

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 4

Figure 5

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

325x267mm (72 x 72 DPI)

Preview Only

319x285mm (72 x 72 DPI)

Only

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

323x287mm (72 x 72 DPI)

Only

280x281mm (72 x 72 DPI)

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

282x281mm (72 x 72 DPI)

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

280x281mm (72 x 72 DPI)

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

281x282mm (72 x 72 DPI)

312x295mm (72 x 72 DPI)

Only

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

301x296mm (72 x 72 DPI)

Manuscript

301x292mm (72 x 72 DPI)

only

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

301x295mm (72 x 72 DPI)

