ELSEVIER

Contents lists available at ScienceDirect

Journal of Materials Science & Technology

journal homepage: www.jmst.org

Research Article

Defect properties in a VTaCrW equiatomic high entropy alloy (HEA) with the body centered cubic (bcc) structure

Shijun Zhao

Department of Mechanical Engineering, City University of Hong Kong, Hong Kong, China

ARTICLE INFO

Article history: Received 4 July 2019 Received in revised form 5 August 2019 Accepted 22 October 2019 Available online 8 January 2020

Keywords: High-entropy alloys Defect properties Radiation tolerance First-principles calculations Lattice distortion

ABSTRACT

We report first-principles results of the point defect properties in a V-Ta-Cr-W high-entropy alloy (HEA) with the body-centered cubic (bcc) structure. Different from the widely-investigated face-centered cubic (fcc) HEAs, the local lattice distortion is more pronounced in bcc ones, which has a strong influence on the defect properties and defect evolution under irradiation. Due to the large size of Ta, the exchange between vacancies and Ta exhibits lower energy barriers. On the other hand, interstitial dumbbells containing V and Cr possess lower formation energies. These defect energetics predicts an enrichment of V and Cr and a depletion of Ta and W in the vicinity of defect sinks. Besides, we find that interstitial dumbbells favor the [110] orientation in the HEA, instead of [111] direction in most nonmagnetic bcc metals, which helps to slow down interstitial diffusion significantly. Consequently, the distribution of migration energies for vacancies and interstitials exhibit much larger overlap regions in the bcc HEA compared to fcc HEAs, leading to the good irradiation resistance by enhancing defect recombination. Our results suggest that HEAs with the *bcc* structure may bear excellent irradiation tolerance due to the particular defect properties.

© 2020 Published by Elsevier Ltd on behalf of The editorial office of Journal of Materials Science & Technology.

1. Introduction

Tungsten (W) is a leading candidate material as the divertor or the plasma-facing materials (PFMs) in future fusion reactors, owing to its high melting temperature, high thermal conductivity, low sputtering erosion rates, and small tritium retention [1–3]. Despite these advantages, W suffers from its poor mechanical properties due to its low fracture toughness and high brittle to ductile transition temperature (BDTT), which severely restricts its operation temperature window. Besides, irradiation from He ions that can be produced by fusion neutrons may induce significant morphological changes in the surface of W, such as the formation of nanometerscale bubbles and low-density fuzz structures [2]. These adverse effect has greatly impeded the application of W in fusion reactors. Therefore, various pathways have been proposed and investigated in order to improve the performance of W, mainly focusing on adding minor dopant elements or tailoring its microstructures [4,5].

Different from these extensively adopt routes, the development of high-entropy alloy (HEAs) provides another powerful way to tune alloy properties through engineering the chemical disorder in alloys. HEAs are multicomponent alloys composed of different elemental species all at high concentrations [6–8]. Due to the high configurational entropy of mixing, these alloys tend to crystallize as solid solutions in a simple underlying face-centered cubic (fcc) or body-centered cubic (bcc) structures. In HEAs, the local atomic environment of every atom is unique, so that defect properties vary even in the same material. In particular, defect energies, including their formation and migration energies, exhibit distributions [9,10]. As a result, the mutual interaction between vacancies and interstitials may get enhanced, which contributes to the improved defect recombination and accordingly, irradiation resistance [11].

Indeed, recent experimental results have demonstrated outstanding radiation resistance in W-based HEAs [12,13]. For example, the W₃₈Ta₃₆Cr₁₅V₁₁ alloy with the bcc structure shows no sign of irradiation-created dislocation loops after ion irradiation up to a dose of 8 displacement per atom (dpa) [13]. The good radiation resistance of the V-Ta-Cr-W alloy is explained by the formation of Cr- and V-rich second-phase precipitate as well as the equal mobility of point defects which favors defect recombination. Besides the promising irradiation performance, it is reported that W-based bcc HEAs exhibit superior mechanical properties at high temperatures compared to Ni-based superalloys [14]. By tuning the fabrication strategy, both yield strength and ductility of these bcc HEAs can be improved [15], making them potential candidate mate-

E-mail address: shijzhao@cityu.edu.hk

rials for future nuclear applications. More importantly, previous experiments indicate that bcc HEAs almost exhibit no radiation hardening effect [13,16], in contrast to the noticeable radiation hardening observed in previous fcc HEAs. These findings closely relate to the specific distribution of defects generated by energetic ion bombardment. Therefore, it is of paramount significance to evaluate the defect properties in bcc HEAs. Most previous studies about defect properties are focused on HEAs with the fcc structures [9,10,17–19], and their properties in bcc HEAs still remain unexplored.

In this work, we present a first-principles study of the defect properties in a bcc HEA, i.e. VTaCrW. We first investigate the lattice distortion of the HEA, which is found to be more pronounced compared to previous fcc HEAs. The formation and migration energies of vacancies are then calculated, and their distributions are presented. We find smaller migration barriers for Ta vacancies due to the large atomic size of Ta. Because of the large lattice distortion, interstitials in the HEA can only be formed at some particular locations. We have analyzed the structures of the stable interstitial dumbbells and show that most dumbbells are along the [110] directions. These results are helpful for the understanding of the irradiation performance of this novel bcc HEAs.

2. Method

Ab initio calculations were carried out based on the density functional theory (DFT), using pseudopotentials generated within the projector augmented wave (PAW) approach [20] as implemented in the Vienna ab initio simulation package [21,22]. The exchangecorrelation interactions were described by the generalized gradient approximation (GGA) of the Perdew-Burke-Ernzerhof (PBE) form [23]. The Methfessel-Paxton smearing [24] with a smearing width of 0.1 eV was employed to account for partial occupancies of the metallic HEA systems. Periodic boundary conditions and the supercell approach was used for all calculations. The cutoff energy of plane waves was 300 eV. For the defect formation and migration energy calculations, a $4 \times 4 \times 4$ bcc supercell containing 128 atoms was used and the Brillouin zone was sampled with a $3 \times 3 \times 3 \times 3 = 10^{-10}$ point mesh based on the Monkhorst-Pack scheme. The convergence threshold for the total energy and atomic force were 10^{-4} eV and 10⁻² eV/A, respectively. The chemical disorder of the HEAs was modelled using special quasirandom structures (SQS) that were constructed by optimization of the Warren-Cowley short range order (SRO) parameters [25,26] using a Monte-Carlo simulated annealing algorithm [27]. The volume of the supercell was fixed during ionic relaxation; the volume was fitted from the calculated energy-volume relations.

The defect formation energy is calculated from:

$$E_{\rm f} = E_{\rm d} - E_0 \pm \mu_{\rm d} \tag{1}$$

where $E_{\rm d}$ and $E_{\rm 0}$ are the energies of defective and defect-free supercells respectively, and $\mu_{\rm d}$ is the chemical potential of defect species d. The signs of + and – correspond to a vacancy and an interstitial, respectively. In this work, the elemental chemical potentials were estimated following our previous method [9,10,28].

The migration barrier of defects is calculated by directly optimizing the saddle configurations, as explained in our previous studies [10]. Different from fcc HEAs investigated previously, the bcc equiatomic WTaCrV alloy considered here exhibit rather large lattice distortions (more details given below). Consequently, some types of defects are not stable upon relaxation at some locations, especially for interstitial defects. Due to this fact, the saddle configuration can barely be found for interstitials, and only the migration barriers of vacancies are considered. In this case, the saddle structure contains a lattice atom locating in the middle of two nearest

Table 1Averaged atomic volume calculated through the Voronoi tessellation method based on the SQS supercell.

14.75
15.44
14.45
15.04

vacancies. By fixing the position of this atom, we calculate the energy of this saddle structure as E_s , and the barrier can then be obtained from $E_m = E_s - E_d$, where E_d is the energy of the system containing the initial vacancy.

3. Result

3.1. Local lattice distortion

For the VTaCrW alloy, we first calculate its equilibrium lattice constant based on the obtained energy-volume relation. The result is 3.102 Å, which is in the range of the lattice constants of the four corresponding pure constituent metals (3.04 Å for V, 3.31 Å for Ta, 2.85 Å for Cr, and 3.18 Å for W [29]). Based on the calculated result, we calculate the formation enthalpy of this HEA to be 0.11 eV/formula at 0 K. After a full relaxation, it is found that the magnetic moment diminished in this system, even if spin-polarized calculations are performed. Therefore, nonmagnetic calculations were carried out for all the following calculations.

From the equilibrium lattice structure, we have studied the atomic displacement of different elements. Based on a Voronoi tessellation analysis [30], the averaged atomic volume for each element can be deduced. The results are provided in Table 1, which shows that the size of these elements is in the order Cr < V < W < Ta. This order is consistent with their atomic volumes in their pure bcc bulk metals. The difference in the atomic volumes is as large as 1 ų, which is much larger compared to fcc HEAs.

The distributions of the first and second nearest neighbor (nn) distances are given in Fig. 1(a) and (b). We also calculate the radial displacement of all the atoms as shown in Fig. 1(c), using the perfect bcc lattice as a reference. Consistent with the trend of atomic volumes, the 1nn distance between V and Cr are smaller than those between W and Ta. The distribution of 1nn and 2nn distance shows a slightly overlap region, suggesting the large local lattice distortion effect. The calculated 1nn distances are larger than those reported in fcc HEAs [9]. According to a previous analysis of lattice distortion, the α_2 parameter for the studied HEA is 0.04, which is higher than most values of the solid solutions reported in the same paper [31]. This is also an indication of the large lattice distortion in the studied HEA. On the other hand, the radial deviation distance does not exactly follow the trend of atomic size. For example, the larger W exhibits a smaller deviation than the smaller V. The average atomic displacements are 0.094, 0.094, 0.079, and 0.077 Å for V, Ta, Cr, and W respectively. The smaller relaxation displacement of W in the pristine structure is also found in the defected structures, as detailed in the next section.

The different displacement of these elements relates to their different electronic structures. In particular, the studied VTaCrW alloy includes both 3d metals (V and Cr) and 5d metals (Ta and W). It has been shown that the bonding between 3d–5d metals has stronger covalent character than 5d–5d metals [32], which affects the relaxation properties of elements. The averaged partial density of states (PDOS) of d orbitals for each element is given in Fig. 2. It shows that 3d Cr and V exhibit a large DOS value at the Fermi energy ($N(E_F)$), compared to 5d Ta and W, an indication of the lattice instability of Cr and V. Indeed, relaxation helps to lower $N(E_F)$, thus stabilizing

Fig. 1. Local lattice distortion in the studied HEA: (a) distribution of the first nearest neighbor distance; (b) distribution of the second nearest neighbor distance; (c) radial deviation distance of all the atoms. In (a) and (b), 1 denotes for V, 2 for Ta, 3 for Cr, and 4 for W.

the lattice. This factor may contribute to the large displacement of V and Cr. The Fermi energy locates in the pseudogap of the PDOS, separating the t_{2g} and $e_{\rm g}$ states. Relaxation leads to a shift of the low-energy t_{2g} states toward left, causing a larger separation of the t_{2g} and e_g states. The PDOS of Ta and W are very similar. Nevertheless, the displacement of Ta is much larger than W, which suggests that other factors also come to play in determining their relaxation properties. On the one hand, Ta has the largest atomic size among these elements. On the other hand, the electronegativity of Ta is the lowest while W is the highest, which results in different charge transfer. Based on a Bader charge analysis [33], we find that on average, the charges on each atom species are 12.55, 10.83, 12.04, and 12.58 e⁻/atom for V, Ta, Cr, and W respectively in the relaxed supercell. The results indicate that Ta loses 0.17 e⁻/atom while W gains 0.58 e⁻/atom in the HEA on average. Compared to the values obtained in the unrelaxed supercell, we find that the Ta loses 0.02 e⁻/atom upon relaxation, while charge transfer on other atoms are very small. The charge transfer results in positively charged Ta and negatively charged W atoms.

3.2. Vacancy energetics

The calculated elemental chemical potential for each element in the HEA is provided in Table 2, together with energy per atom obtained from their corresponding pure bulk metals. The results

Fig. 2. Averaged partial density of states (PDOS) of d orbitals for each element in the HEA. The black line denotes the PDOS in the unrelaxed structure while the red line correspond to PDOS in the relaxed structure.

Table 2 Elemental chemical potential of different elements in the HEA (μ) , compared with the energy per atom (ε) in their corresponding bulk pure metals.

Element	μ (eV/atom)	ε (eV/atom)
V	-9.018	-8.99
Ta	-11.717	-11.81
Cr	-9.408	-9.53
W	-13.033	-12.96

indicate that the chemical potentials of V and W are lower compared to the energy per atom in their bulk phases. These chemical potentials are then used to calculate the defect formation energies.

The calculated formation and migration energies of vacancies are provided in Fig. 3. Similar to defect energetics in other HEAs [10,18], these energies exhibit wide distributions. The formation energies range from 2.45 to 3.94 eV, with an averaged value of 3.18 eV. The energy spread is as large as 1.49 eV, possibly due to the large local lattice distortion. The averaged value is lower than the formation energy in pure W (3.22 eV [34]), but higher than that in pure Ta (2.86 eV [34]). Note that in Ni–containing fcc HEAs, the calculated formation energies of vacancy are generally higher than that in pure Ni. Besides, the energy spread is less than 1.0 eV [10,18] because of the smaller lattice distortion.

We have analyzed the variation of the formation energy with respect to the composition of 1nn shell around the vacancy as given in Fig. 4. Generally, the results indicate that the formation energy increases with increasing V, Cr, and W atoms in the 1nn shell, whereas it decreases with increasing Ta. Inspection of the relaxation distance of all the atoms in the 1nn shell of the removed lattice atom suggests that Ta atoms undergo the largest relaxation, as large as 0.35 Å, as shown in Fig. 5. The averaged relaxation distances for all the vacancies studied are 0.07, 0.16, 0.06, 0.07 Å for V, Ta, Cr, and W respectively. Therefore, the Ta atoms have the largest sizes in this system experience the largest displacement around a

Fig. 3. Formation (a) and migration (b) energy of vacancies in the studied HEA.

vacancy upon relaxation. Surprisingly, the relaxation of W atoms is in the same order as V and Cr, though its size is much larger. The largest relaxation distance of Ta helps to lower the energy of the system, which is in accordance with the decreasing trend of formation energy when the number of Ta atoms in the 1nn shell increases.

The formation energy of a monovacancy in W-Ta and W-V binary alloys has been calculated previously [32]. It is found that the formation energy in W-Ta alloys strongly depends on the local environment, exhibiting a wide distribution. On the other hand, the distribution in W-V alloys is relatively narrow. Our results show that Ta actually has much larger relaxation around vacancies, leading to the large energy disparity in the W-Ta alloys. The relaxation of W and V is similar, resulting in similar vacancy formation energy in W-V alloys.

The migration energies of vacancies in the HEA range from 0.07 to 1.95 eV. For each vacancy type, at least 32 calculations are performed to sample the variation of the local atomic environment. Based on the calculated results, the averaged migration energies are 1.00, 0.71, 1.11, and 1.15 eV for V, Ta, Cr, and W vacancies, respectively. Thus the migration of a Ta vacancy shows the lowest energy barrier among the four vacancy types. Note that in their corresponding pure bulk metals, the migration barriers of a vacancy are 0.62, 1.48, 0.91, and 1.28 for V, Ta, Cr, and W respectively [29]. From elemental metals to the HEA, the largest difference of vacancy migration barriers is found in Ta; the barrier is the highest among the four elemental metals, but becomes the lowest in the HEA.

In multicomponent HEAs, the formation energy of vacancy is usually elemental specific. In particular, elements with larger atomic sizes tend to exhibit lower vacancy formation energies. Based on our calculated data, the averaged values are 3.20, 3.20, 3.17, 3.13 eV for V, Ta, Cr, and W vacancies respectively. The differences of these values are very small, suggesting no preference of vacancy formation for a specific element. However, the atomic size indeed has a great influence on the migration energies of vacancies. Fig. 3 suggests that the exchange between a Ta atom and a vacancy has the lowest migration barriers compared to others, due to the largest atomic size of Ta. The low migration energy of Ta vacancies

Fig. 4. Variation of vacancy formation energy with respect to the number of atoms in the 1nn shell of the vacancy.

Fig. 5. Averaged relaxation distance of different elements in the 1nn shell around a vacancy.

indicates that vacancy defects prefer to exchange with nearby Ta atoms, leaving behind Ta-depleted region around vacancy-related defects.

Vacancy-mediated diffusion relates to the phase stability and elemental segregation of materials under irradiation. In the widely

Fig. 6. Formation energy of interstitial dumbbells in the V-Ta-Cr-W alloy. Only those stable dumbbells upon relaxation are considered.

studied austenitic FeNiCr alloy, it is found that the oversized solute of Cr generally depletes at grain boundaries, whereas undersized solute of Ni enriches. This phenomenon is a result of the fast diffusion of vacancy flux coupled with Cr [35,36]. In the ion irradiated VTaCrW HEA, a depletion of Ta was also found between the precipitate and the grain matrix [13]. However, W also depletes in the experiment. Our results suggest that the vacancy migration barriers of W are similar to those of Cr and V, indicating that the depletion of W may not related to the vacancy flux only but also depends on other factors such interstitial diffusion.

3.3. Interstitial energetics

In both bcc Ta and W, the [111] dumbbell interstitials have the lowest formation energies [37]. Therefore, we create dumbbell interstitials along the [111] direction to calculate the formation energy of interstitials in the considered WTaCrV alloy. In contrast to fcc HEAs where the added interstitial may be stable approximately at the introduced location, the introduced interstitial undergoes large displacement upon relaxation in bcc HEAs, due to the large atomic size difference. In most cases, the interstitial moves and occupies a lattice position, knocking out other lattice atoms to form interstitial dumbbells. Such defect configuration actually includes an antisite defect and an interstitial dumbbell, which cannot be used to calculate the formation energy of interstitial. We have tried to put the extra atom into many different locations (more than 60 for each interstitial type) and consider only those configurations that can form stable interstitial defects. The calculated formation energies from those refined structures are given in Fig. 6.

Fig. 6 shows that the formation energy of interstitials in the HEA is in the range of 2.08-7.43 eV. This value is much lower than the formation energy in pure W (10.29 eV [34]), but comparable with the formation energies in pure V, Cr, and Ta, which are 2.41, 6.62, and 4.77 eV respectively [34]. In addition, the formation energies of W- and Ta-containing interstitials are larger than those composed of V and Cr, which can be understood by the small atomic size of V and Cr. In fact, lower formation energies of V-containing interstitial have also been observed in dilute W-V alloys [32]. Among the stable interstitial dumbbells studied, V-V, V-Cr and Cr-Cr exhibit the lowest formation energies. In concentrated alloys, it has been demonstrated that the chemically-biased diffusion is the main mechanism for mass transport under ion irradiation [38,39]. Hence, in the studied HEA, mass transportation will proceed mainly through V and Cr component. Indeed, the irradiated VTaCrW alloys show precipitates enriched by Cr and V [13]. Our analysis based on defect energetics thus is consistent with the experiment results.

Though the initially introduced interstitial dumbbells are along the [111] direction, we find that most dumbbells may change direc-

Fig. 7. Separation distance of interstitial dumbbells in the HEA.

tion or even the bonded lattice atom after energy minimization. For the relaxed interstitial dumbbells, we have analyzed their separation distance and orientation. In accordance with the small atomic size of V and Cr, the separation distance between V–V, V-Cr, and Cr-Cr are smaller than other dumbbells, ranging from 1.90 to 2.10 Å as can be seen from Fig. 7. Inspection of the orientation of all the dumbbells suggests that only 20% of the dumbbells adopt the [111] direction, whereas the rest convert to the [110] direction, especially for V– and Cr–containing dumbbells. Note that in the pure metals composed of these four elements, the [110] dumbbell is more stable than the [111] ones only in pure Cr [34]. For the other three nonmagnetic pure metals, [111] dumbbells are more stable. Our results thus indicate that HEAs may change this picture; though the HEA is nonmagnetic, the interstitial dumbbells prefer to adopt the [110] direction.

The structure of interstitials has a significant implication for their mobilities. It has been found in W that the interstitial moves quickly with a very low energy barrier of 0.05 eV [37]. This is because interstitials adopt [111] orientations in W so that they can easily translate themselves through the lattice along the dumbbell axis direction. Such long-range migration of interstitials has been observed in electron-irradiated W at a low temperature of 4.5 K [40]. However, for interstitials adopt [110] orientations, their migration proceeds through a sequence of rotational and translation jumps [41]. A typical example is an interstitial in Fe, in which interstitial migrates through the three dimensional motion and requires a relatively high activation temperature (100 K) for the diffusion to start [42]. In the HEA, most dumbbells are along the [110] direction, suggesting that the diffusion of interstitials should go through the rotation-translation process, and the overall diffusivity get slowed down. As a result, the defect evolution in the HEA is delayed under irradiation.

4. Discussion

Our calculations have demonstrated that the vacancy migration becomes faster whereas interstitial diffusion becomes slower in the HEA system. This is similar to the results in the widely-studied fcc HEAs, where an overlap region between the migration energy spectrum of vacancies and interstitials is observed [9,10]. Consequently, a large portion of vacancies and interstitials have similar diffusivities, leading to enhanced defect recombination. Notably, in the studied HEA, due to the large lattice distortion, the migration barrier of vacancies can be as low as 0.07 eV, which is comparable to the migration barrier of interstitials even in pure metals. Therefore, much larger overlap region between the migration barriers of vacancies and interstitials is expected in bcc HEAs, contributing to their outstanding irradiation resistance. Indeed, no dislocation

Fig. 8. Difference of vacancy formation energies calculated in the relaxed and unrelaxed supercell.

loops but only black spots are observed in the studied HEA under ion irradiation up to 8 dpa [13].

In the studied HEA, a strong segregation tendency of Cr and V is evidenced by the calculated negative Warren-Cowley short-range order (SRO) parameter for V-Cr pairs [13]. The result indicates possible phase separations at thermodynamic equilibrium conditions. Under ion irradiation, plenty of defects are created, which may change the segregation tendency through mass transportation mediated by defect flux. The knowledge of defect energetics then can help to analyze the role of defect diffusion on segregation behavior. Based on the results in this study, we predict that interstitial flux is mediated mainly by V and Cr, while vacancies prefer to exchange position with Ta. Therefore, defect flux tends to enrich defect sinks such as grain boundaries with V and Cr. This factor, together with the negative SRO of V-Cr pairs at equilibrium conditions, results in the strong segregation tendency of these two elements under irradiation as observed experimentally [13].

The equiatomic HEA studied in this work is slightly different from the $W_{38}Ta_{36}Cr_{15}V_{11}$ alloy used in the previous experiment. Here we chose the equiatomic alloy to maximize the chemical disorder so as to obtain unbiased local-environment-dependent defect energetics. The formation energies vary with the changing local atomic environment. Based on the results in Fig. 4, the formation energies of vacancies tend to increase with increasing W, Cr, and V whereas decrease with increasing Ta. The trend is more pronounced for vacancies near Ta. Therefore, in the non-equiatomic $W_{38}Ta_{36}Cr_{15}V_{11}$, it is expected that the formation energies of vacancies will shift to lower energy directions. For interstitials, they tend to bind with V and Cr. The low concentration of these two elements would lead to a decrease of the portion of such binding, therefore increases the formation energies of interstitials.

The DFT calculations in this work are performed at 0 K. In this case, a wide distribution of migration barriers has been found, assuming random migration path for defects. At finite temperature, defects can find their own optimal migration pathways according to local atomic environment. Based on our calculated migration barriers, vacancies exhibit much lower barriers (as low as 0.07 eV) compared to values in pure metals. As a result, the averaged migration barriers at finite temperature would be lower than the average value at 0 K, since some high-barrier states will not be visited.

The defect energetics is a result of both elemental properties and lattice distortion. In order to distinguish these two contributions, we have calculated the vacancy formation energies in a perfect bcc reference supercell without lattice relaxation. The induced changes in vacancy formation energies are given in Fig. 8. In the un-relaxed supercell, the formation energies are attributed to the constituent elements themselves and their environments, without lattice distortion. Including the lattice distortion by allowing atomic relaxation leads to decrease of vacancy formation energies, espe-

cially for V and Cr vacancies. For Ta and W vacancies, there are large fluctuations upon relaxation, suggesting the effect of lattice distortion due to their large atomic volumes. These results indicate that lattice distortion indeed has a large influence on the defect energetics and should be considered when evaluating the defect energetics.

5. Conclusion

We have presented the structure and defect energetics in a typical HEA with the bcc structure based on DFT calculations. It is found that the local lattice distortion is much larger in the studied HEA due to the large size mismatch among the constituent elements. The atomic size is in the order Ta > W>V > Cr. We show that the formation energies of vacancies only weakly depend on the atomic size of the element. However, the large size of Ta indeed results in much lower migration energies of Ta vacancies compared to others. For interstitials, we show that Ta- and W-containing interstitial dumbbells exhibit lower formation energies than V- and Cr-containing ones. Besides, most interstitial dumbbells favors the [110] direction instead of [111] direction in most nonmagnetic bcc metals. These results, combing vacancy and interstitials energetics, suggest an enrichment of Ta and W and a depletion of V and Cr at defect sinks, which is consistent with available experimental findings. In addition, we show that the spectrum of migration energies for vacancies and interstitials have a much larger overlap region due to the large lattice distortion compared to fcc HEAs studied before, which may contribute to the outstanding irradiation performance of bcc HEA.

Acknowledgment

This work was supported financially by the Project of the City University of Hong Kong (No. 9610425) and the Research Grants Council of Hong Kong (No. 21200919).

References

- [1] I.P.B. Editors, I.P.E.G.C. an Co-Chairs, P. Unit, Nucl. Fusion 39 (1999)
- [2] J. Marian, C.S. Becquart, C. Domain, S.L. Dudarev, M.R. Gilbert, R.J. Kurtz, D.R. Mason, K. Nordlund, A.E. Sand, L.L. Snead, T. Suzudo, B.D. Wirth, Nucl. Eng. 57 (2017), 092008.
- [3] V. Philipps, J. Nucl. Mater. 415 (2011) S2–S9.
- [4] O. El-Atwani, K. Hattar, J.A. Hinks, G. Greaves, S.S. Harilal, A. Hassanein, J. Nucl. Mater. 458 (2015) 216–223.
- [5] M. Rieth, S.L. Dudarev, S.M. Gonzalez de Vicente, J. Aktaa, T. Ahlgren, S. Antusch, D.E.J. Armstrong, M. Balden, N. Baluc, M.F. Barthe, W.W. Basuki, M. Battabyal, C.S. Becquart, D. Blagoeva, H. Boldyryeva, J. Brinkmann, M. Celino, L. Ciupinski, J.B. Correia, A. De Backer, C. Domain, E. Gaganidze, C. García-Rosales, J. Gibson, M.R. Gilbert, S. Giusepponi, B. Gludovatz, H. Greuner, K. Heinola, T. Höschen, A. Hoffmann, N. Holstein, F. Koch, W. Krauss, H. Li, S. Lindig, J. Linke, C. Linsmeier, P. López-Ruiz, H. Maier, J. Matejicck, T.P. Mishra, M. Muhammed, A. Muñoz, M. Muzyk, K. Nordlund, D. Nguyen-Manh, J. Opschoor, N. Ordás, T. Palacios, G. Pintsuk, R. Pippan, J. Reiser, J. Riesch, S.G. Roberts, L. Romaner, M. Rosiński, M. Sanchez, W. Schulmeyer, H. Traxler, A. Ureña, J.G. van der Laan, L. Veleva, S. Wahlberg, M. Walter, T. Weber, T. Weitkamp, S. Wurster, M.A. Yar, J.H. You, A. Zivelonghi, J. Nucl. Mater. 432 (2013) 482–500.
- [6] D.B. Miracle, O.N. Senkov, Acta Mater. 122 (2017) 448-511.
- [7] J.W. Yeh, S.K. Chen, S.J. Lin, J.Y. Gan, T.S. Chin, T.T. Shun, C.H. Tsau, S.Y. Chang, Adv. Eng. Mater. 6 (2004) 299–303.
- [8] B. Cantor, I.T.H. Chang, P. Knight, A.J.B. Vincent, Mater. Sci. Eng. A 375 (2004) 213–218.
- [9] S. Zhao, G.M. Stocks, Y. Zhang, Phys. Chem. Chem. Phys. 18 (2016) 24043–24056.
- [10] S. Zhao, T. Egami, G.M. Stocks, Y. Zhang, Phys. Rev. Mater. 2 (2018), 013602.
- [11] S. Zhao, Y. Osetsky, A.V. Barashev, Y. Zhang, Acta Mater. 173 (2019) 184–194.
- [12] O.A. Waseem, H.J. Ryu, Sci. Rep. 7 (2017) 1926.
- [13] O. El-Atwani, N. Li, M. Li, A. Devaraj, J.K.S. Baldwin, M.M. Schneider, D. Sobieraj, J.S. Wróbel, D. Nguyen-Manh, S.A. Maloy, E. Martinez, Sci. Adv. 5 (2019), eaav2002.
- [14] O.N. Senkov, G.B. Wilks, J.M. Scott, D.B. Miracle, Intermetallics 19 (2011) 698–706.
- [15] Y. Zou, H. Ma, R. Spolenak, Nat. Commun. 6 (2015) 7748.

- [16] Y. Lu, H. Huang, X. Gao, C. Ren, J. Gao, H. Zhang, S. Zheng, Q. Jin, Y. Zhao, C. Lu, T. Wang, T. Li, J. Mater. Sci. Technol. 35 (2019) 369–373.
- [17] W. Chen, X. Ding, Y. Feng, X. Liu, K. Liu, Z.P. Lu, D. Li, Y. Li, C.T. Liu, X.Q. Chen, J. Mater. Sci. Technol. 34 (2018) 355–364.
- [18] C. Li, J. Yin, K. Odbadrakh, B.C. Sales, S.J. Zinkle, G.M. Stocks, B.D. Wirth, J. Appl. Phys. 125 (2019), 155103.
- [19] Z. Wang, C.T. Liu, P. Dou, Phys. Rev. Mater. 1 (2017), 043601.
- [20] P.E. Blöchl, Phys. Rev. B 50 (1994) 17953.
- [21] G. Kresse, J. Furthmüller, Comput. Mater. Sci. 6 (1996) 15–50.
- [22] G. Kresse, J. Hafner, Phys. Rev. B 47 (1993) 558-561.
- [23] J.P. Perdew, K. Burke, M. Ernzerhof, Phys. Rev. Lett. 77 (1996) 3865.
- [24] M. Methfessel, A.T. Paxton, Phys. Rev. B 40 (1989) 3616.
- [25] J.M. Cowley, Phys. Rev. 138 (1965) A1384.
- [26] J.M. Cowley, Phys. Rev. 77 (1950) 669.
- [27] S. Zhao, G.M. Stocks, Y. Zhang, Acta Mater. 134 (2017) 334–345.
- [28] S. Zhao, W.J. Weber, Y. Zhang, JOM 69 (2017) 2084–2091.
- [29] P.M. Derlet, D. Nguyen-Manh, S.L. Dudarev, Phys. Rev. B 76 (2007), 054107.

- [30] C.H. Rycroft, J. Nonlinear Sci. 19 (2009), 041111.
- [31] Z. Wang, W. Qiu, Y. Yang, C.T. Liu, Intermetallics 64 (2015) 63-69.
- [32] M. Muzyk, D. Nguyen-Manh, K.J. Kurzydłowski, N.L. Baluc, S.L. Dudarev, Phys. Rev. B 84 (2011).
- [33] W. Tang, E. Sanville, G. Henkelman, J. Phys. Condens. Matter 21 (2009), 084204.
- [34] P.W. Ma, S.L. Dudarev, Phys. Rev. Mater. 3 (2019), 013605.
- [35] J.D. Tucker, R. Najafabadi, T.R. Allen, D. Morgan, J. Nucl. Mater. 405 (2010) 216–234.
- [36] T.R. Allen, J.T. Busby, G.S. Was, E.A. Kenik, J. Nucl. Mater. 255 (1998) 44–58.
- [37] P.W. Ma, S.L. Dudarev, Phys. Rev. Mater. 3 (2019), 043606.
- [38] S. Zhao, Y. Osetsky, Y. Zhang, Acta Mater. 128 (2017) 391–399.
- [39] A. Barashev, Y. Osetsky, H. Bei, C. Lu, L. Wang, Y. Zhang, Curr. Opin. Solid State Mater. Sci. 23 (2019) 92–100.
- [40] F. Dausinger, H. Schultz, Phys. Rev. Lett. 35 (1975) 1773–1775.
- [41] W. Schilling, J. Nucl. Mater. 69-70 (1978) 465-489.
- [42] H. Schultz, Mater. Sci. Eng. A 141 (1991) 149-167.