LECTURE 1

M. I. Baskes
Mississippi State University
University of California, San Diego
and
Los Alamos National Laboratory

COURSE OUTLINE

- Some Concepts
 - Bond energy
 - Many body effects
 - Transferability
 - Reference state
 - Screening
- Models
 - Pair potentials
 - Embedded Atom Method (EAM)
 - theory
 - examples
 - Modified Embedded Atom Method (MEAM)
 - theory
 - examples

- Dislocation Motion
 - CREATOR
 - DYNAMO
 - XATOMS
 - Common Neighbor Analysis (CNA)

CONCEPT: BOND ENERGY

- Every pair of atoms is connected by a bond (spring)
- The bond energy depends on the separation of the atoms
- The potential energy of a material is the sum of the bond energies

CONCEPT: MANY BODY EFFECTS

- All bonds are not equal
- The bond energy also depends on the local environment (coordination)
 - Coordination / bond length / bond energy are correlated (Pauling)

CONCEPT: TRANSFERABILITY

- The model will be accurate for all atomic environments
 - Volume (Nearest neighbor (1NN) distance)
 - Coordination (crystal structure number of 1NN)
 - Defects or strain (loss of symmetry)

CONCEPT: REFERENCE STATE (I)

Reference structure

- A specific crystal structure
- Properties of the reference structure can be obtained from experiment or first principles calculations
 - Energy vs. volume (1NN distance)
 - Elastic constants
 - Defect energies
- Reference structures have high symmetry

CONCEPT: REFERENCE STATE (II)

- Reference path
 - A specific path connecting 2 reference structures
 - Properties along the reference path can be obtained from first principles calculations
 - Energy vs. distance along path
 - Reference paths encompass low symmetry states
 - Coordination changes along a reference path
- Incorporation of many reference states will facilitate transferability

CONCEPT: SCREENING

- Atomic interactions have a finite range
 - Radial screening
 - at a cutoff distance the interactions go to zero (smoothly)
 - dependant on distance
 - independent of local geometry
 - at high compression change in number of bonds
 - Angular screening
 - intervening atoms reduce interactions
 - dependent on local geometry
 - at high compression number of bonds constant
- Necessary for computation to scale with the number of atoms

A PAIR POTENTIAL REPRESENTS ONLY DISTANCE DEPENDENT BONDING

MODEL: PAIR POTENTIAL

Accuracy

- Transferable
 - Volume
 - Coordination
 - Defects/strain

Computation

- Analytic or tabular
- Scales with number of atoms
- Parallel architecture

potential energy i: all atoms j: neighbors of atom i $U = \frac{1}{2} \sum_{i,j} \phi(R_{ij}) S(R_{ij})$ independent of environment radial screening

SCREENING IS NECESSARY TO LIMIT COMPUTATIONAL TIME

Computational time ~ N² Computational time ~ nN

where N is the number of atoms in the computational cell and n is the number of interacting atoms

TYPICAL SCREENING FUNCTIONS

$$x = \frac{\left(R - R_c\right)}{\Delta r} \quad S = \begin{cases} 1 & x < -1 \\ \left[\sin\left(\frac{\pi x}{2}\right)\right]^2 or \left[\left\{1 - \left(1 + x\right)^3\right\}\right]^4 & -1 \le x \le 0 \\ 0 & x > 0 \end{cases}$$

A PAIR POTENTIAL HAS ONLY TWO INDEPENDENT ELASTIC CONSTANTS FOR A CUBIC MATERIAL

- A cubic material has 3 elastic constants (c₁₁, c₁₂, c₄₄)
- A pair potential cannot reproduce real material elastic properties
- In equilibrium two elastic constants are related c₁₂=c₄₄
- The Cauchy discrepancy may be defined as c_{12}/c_{44} 1
- For a way around this problem Baskes and Melius PRB 20, 1979 created "volume dependent" pair potentials, but these potentials don't work very well for non-uniform systems

REAL MATERIALS HAVE A CAUCHY DISCREPENCY

Solid
$$C_{12}/C_{44}$$
-1

Ar 0.1

Kr 0.0

Ni 0.2

Cu 0.6

Pd 1.5

Ag 1.0

Pt 2.3

Au 2.7

$$U = \frac{1}{2} \sum_{ij} \phi(R_{ij}) + F(V)$$
Volume

- Volume dependent term needed to satisfy the Cauchy discrepancy
- How does one define volume for non-homogeneous systems?

MODEL: LENNARD-JONES (LJ) POTENTIAL

- Initially used to model rare gases
- Reference structure
 - diatomic
 - bond energy (E₀)
 - equilibrium bond distance (r_0)

$$\phi(R) = 4\varepsilon_0 \left[\left(\frac{\sigma}{R} \right)^{12} - \left(\frac{\sigma}{R} \right)^6 \right] = E_0 \left[\left(\frac{r_0}{R} \right)^{12} - 2 \left(\frac{r_0}{R} \right)^6 \right]$$

MODEL: MORSE POTENTIAL

- Convenient functional form for diatomic molecules
- Reference structure
 - diatomic
 - bond energy (E_0)
 - equilibrium bond distance (r_0)
 - force constant related to (α)

$$\phi(R) = E_0 \left\lceil e^{2\alpha(r_0 - R)} - 2e^{\alpha(r_0 - R)} \right\rceil$$

SIMPLE ANALYTIC EXPRESSIONS FOR THE BULK MODULUS WITH LJ OR MORSE INTERACTIONS

For only nearest neighbor (1NN) interactions in an fcc crystal:

$$U = 6\phi(R)N$$
 remember double counting

$$r_{e} = r_{0}$$

$$K = \frac{1}{9V_e} \frac{\partial^2 E}{\partial (R/r_0)^2} = \frac{48E_0/\Omega_e}{(4E_0/\Omega_e)(a^2r_e^2/3)} \frac{LJ}{Morse}$$

where Ω_e is the volume per atom.

Thus for a Morse potential the experimental bulk modulus may be reproduced by an appropriate choice of the parameter α .

LET'S LOOK AT THE EXPERIMENTAL NUMBERS FOR Cu

E_c	3.54 eV
a ₀	3.62 Å
K	0.875 eV/Å ³
$E_0 = E_c/6$	0.59 eV
$r_0 = a_0 / \sqrt{2}$	2.56 Å
$\Omega_e = a_0^3 / 4$	11.86 Å ³
$48E_{0}/\Omega_{e}$	2.388 eV/Å ³

So the bulk modulus from a LJ potential (1NN model) is almost 3 times greater than experiment

LET'S LOOK AT THE EXPERIMENTAL NUMBERS FOR Cu

	Experiment	Pair Potential
E _c	3.54 eV	3.54 eV
E ^f _{1V}	1.15 eV	3.54 eV
E ₍₁₀₀₎	1.77 J/m ²	5.76 J/m ²
$rac{E_{1V}^f}{r_e^2 E_{(100)}^f}$	1.6	1.5

- vacancy formation energy and surface energy from a pair potential are about 3 times experiment
- ratio agrees quite well

LJ PREDICTS A VERY HIGH MELTING POINT FOR Cu

	Experiment	LJ
$\frac{k_{\scriptscriptstyle B}T_{\scriptscriptstyle m}}{E_{\scriptscriptstyle c}}$	0.033	0.077

- We take the MP for a LJ potential from the literature
- This MP ratio for all metals is $\sim 1/30$ in serious disagreement with the LJ potential

HOW CAN WE IMPROVE THE ACCURACY AND TRANSFERABILITY OF PAIR POTENTIALS?

- Include many body effects
 - the bond energy does not depend on just distance
 - the bond energy depends on the local environment
- Daw and Baskes (PRL 1983) did that almost 3 decades ago and called the method the embedded atom method (EAM)

THE EMBEDDED ATOM METHOD YIELDS POTENTIALS THAT DEPEND UPON THE ENVIRONMENT

DENSITY FUNCTIONAL THEORY PROVES THAT THE ENERGY IS A FUNCTIONAL OF THE ELECTRON DENSITY

$$U = f \left[\rho(\vec{R}) \right]$$
 unknown electron functional density

If we know the electron density everywhere, then the potential energy is determined

AN ATOM IS EMBEDDED INTO A HOMOGENEOUS ELECTRON GAS

homogeneous electron gas

$$\Delta U = F(\overline{
ho})$$
 electron gas embedding function

THE ELECTRON DENSITY IN A CRYSTAL IS NOT HOMOGENEOUS

- Replace the background electron density by the electron density at an atom
- Supplement the embedding energy by a repulsive pair potential to represent core-core interactions

BACKGROUND ELECTRON DENSITY IS A SIMPLE LINEAR SUPERPOSITION

$$\overline{\rho}_i = \sum_j \rho_j^a \left(R_{ij} \right)$$

spherically averaged atomic density from first principles calculations

- atom j is a neighbor of atom i
- do not include atom i in the sum

THE EMBEDDED ATOM METHOD IS SEMI-EMPIRICAL

is obtained from a linear superposition of atomic densities

F and are obtained by fitting to the following properties:

Universal Binding Energy Relationship (UBER)

(lattice constant, bulk modulus, cohesive energy)

Shear moduli

Vacancy formation energy

Structural energy differences (hcp/fcc, bcc/fcc)

UBER EXTENDS EQUILIBRIUM BEHAVIOR

$$U_{u}(R) = -E_{c}(1+a^{*})e^{-a^{*}}$$

$$\alpha^{*} = \alpha(R/r_{e}-1)$$

$$\alpha = \sqrt{\frac{9K\Omega_{e}}{E_{c}}}$$

atomic volume and 1NN distance are related for any crystal structure

EMBEDDING FUNCTION COMES FROM HOMOGENEOUS DEFORMATION

$$U_{u}(\lambda r_{e}^{1}) = F(\bar{\rho}(\lambda)) + \frac{1}{2} \sum_{n} N_{n} \phi(\lambda r_{e}^{n})$$

$$F(\bar{\rho}(\lambda)) = U_{u}(\lambda r_{e}^{1}) - \frac{1}{2} \sum_{n} N_{n} \phi(\lambda r_{e}^{n})$$

$$\overline{\rho}(\lambda) = \sum_{n} N_{n} \rho^{a} \left(\lambda r_{e}^{n} \right)$$

$$\lambda = 0.6$$

$$\lambda = 1.2$$

A FUNCTIONAL FORM IS CHOSEN FOR THE PAIR POTENTIAL

For the initial EAM functions:

$$\phi_{ij}\left(R_{ij}\right) = rac{Z_i\left(R_{ij}\right)Z_j\left(R_{ij}\right)}{R_{ij}}$$

various forms for Z have been chosen

- cubic splines

$$Z_i(R) = Z_{0i} (1 + c_{1i} R^{c_{3i}}) e^{-c_{2i} R}$$

other functional forms have been used

FUNCTIONS HAVE A RADIAL CUTOFF

$$g(R) \longrightarrow \begin{cases} g(R) & R \leq R_{\min} \\ g(R)S\left(\frac{R-R_{\max}}{R_{\max}-R_{\min}}\right) & R_{\min} < R < R_{\max} \\ 0 & R \geq R_{\max} \end{cases}$$

$$g = \phi, \rho^a$$

S(x) goes from 1 to 0 smoothly

EMBEDDED ATOM METHOD SUMMARY

- Based on Density Functional Theory
 - Gives one a warm feeling that maybe results are reliable
 - Experience shows it is reliable
- Fit to "Real" Material Properties
 - Experiment
 - First principles
- Equivalent in Computer Time to Pair Potential Methods
- Includes "Many Body" Interactions
- Predictive Once the fitting is done, there are no more knobs.

MODEL: EAM

Accuracy

- Transferable
 - Volume
 - Coordination
 - Defects/strain

Computation

- Analytic or tabular
- Scales with number of atoms
- Parallel architecture

i: all atoms j: neighbors of atom i $U = \sum_{i} F(\bar{\rho}_{i}) + \frac{1}{2} \sum_{i,j} \phi(R_{ij}) S(R_{ij})$ $\bar{\rho}_{i} \neq \sum_{i} \rho^{a}(R_{ij}) S(R_{ij})$ radial screening

depends on environment

EAM FUNCTIONS ARE SIMPLE

EAM CAN REPRESENT ONLY A POSITIVE CAUCHY DISCREPANCY

- We know from experiment that as coordination increases the bond energy goes down and the bond length increases
 - A diatomic always has a shorter bond length and stronger bond energy than a crystalline solid
- The EAM formalism shows that F">0 reproduces this behavior
- The Cauchy discrepancy is proportional to F"
- Hence the Cauchy discrepancy in EAM is greater than zero

LET'S COMPARE EAM TO EXPERIMENT FOR Cu

	Experiment	EAM
E _c	3.54 eV	3.54 eV
r _e	2.56 Å	2.56 Å
K	0.875 eV/Å ³	0.875 eV/Å^3
C ₄₄	0.48 eV/Å ³	0.48 eV/Å ³
c ₁₂ /c ₄₄ -1	0.62	0.63
Ef _{1V}	1.3 eV	1.28 eV
E ₍₁₀₀₎	1.77 J/m ²	1.28 J/m ²
Cu ₂ bond energy	1.84 eV	1.22 eV
Cu ₂ bond length	2.22 Å	2.15 Å