

Available online at www.sciencedirect.com

SciVerse ScienceDirect

Influence of the *ab-initio* calculation parameters on prediction of energy of point defects in silicon

Mariya G. Ganchenkova^{a,*}, Irina A. Supryadkina^b, Karine K. Abgaryan^c, Dmitriy I. Bazhanov^d, Ilya V. Mutigullin^c, Vladimir A. Borodin^{a,b}

KEYWORDS

Silicon; Point defects; Simulation

Abstract

Point defects play a key role in many microelectronics technologies. Knowledge of the properties of point defects and characteristics of their behavior during ion-beam synthesis of microstructures for use in silicon devices allows one to optimize the conditions of their production, improve their quality and the electronic properties. In this situation, of valuable help in studying the properties of point defects is numerical modeling, especially with the use of quantum mechanical methods based on density functional theory approach. The paper describes a systematic study of the effect of various quantum-mechanical simulation approximations on the calculated energy parameters of defects as applied to simple point defects in silicon. We demonstrate that the choice of the form of the exchange-correlation functional has the strongest effect on the predicted defect formation energy, whereas the variation of the other considered approximations is of secondary importance for simulation predictions.

© 2016 The National University of Science and Technology MISiS. Production and hosting by Elsevier B.V. This is an open access article under the CC BY-NC-ND license (http://creativecommons.org/licenses/by-nc-nd/4.0/).

*Corresponding author.

E-mail addresses: MGGanchenkova@mephi.ru (M.G. Ganchen kova), irinasupriadkina@mail.ru (I.A. Supryadkina), kristal83@mail.ru (K.K. Abgaryan), dmibaz@sols347_5.phys.msu.ru (D.I. Bazhanov), mutigul@ccas.ru (I.V. Mutigullin).

Peer review under responsibility of the National University of Science and Technology MISiS.

Introduction

Study of intrinsic point defects in silicon, their parameters and specific features has been an important field of theoretical and experimental research for many decades. This is due to the key role of point defects in many technologies of microelectronic devices. Knowing the properties of point defects and their

^aNational Research Nuclear University MEPhI, 31 Kashirskoe Shosse, Moscow 115409, Russia

^bNational Research Centre Kurchatov Institute, 1 Akademika Kurchatova Sq., Moscow 123182, Russia

^cInstitution of Russian Academy of Sciences Dorodnicyn Computing Centre of RAS, 40 Vavilov Str., Moscow 119333, Russia

^dLomonosov Moscow State University, 1 Leninskiye Gory, Moscow 119991, Russia

104 M.G. Ganchenkova et al.

behavior during the radiation synthesis of microstructures allows optimizing the synthesis conditions of silicon based devices, increasing their quality and improving their electronic properties [1].

Even for simplest point defects in silicon such as vacancies and interstitial atoms a number of their properties and behavior features have not been studied sufficiently. This is largely caused by the complexity of the measurement of point defect parameters even when this is technically possible. Furthermore, some factors specific for semiconductors make additional barriers to the study of point defects. For example, defect parameters in intrinsic silicon may differ from those in *n*- or *p*-type silicon.

In these circumstances, numerical simulation is a powerful tool for the study of point defects, especially simulation using quantum mechanical (*ab-initio*) methods on the basis of the density functional theory (DFT) approach [2]. This method allows assessing point defect formation energies and point defect influence on the electronic properties of the material. The *ab-initio* energy advantage assessments for various point defect configurations and migration barriers provide data on the reliability of semiempirical potential predictions used for the simulation of defect dynamics using classical molecular dynamics methods.

Unfortunately, even the ab-initio simulation methods use a number of approximations and simplifying assumptions. The electron density functional theory is only an approximated solution of the multiparticle Schrödinger equation. Further error is introduced by the use of approximate expressions for one of the main parameters treated in this theory, i.e. the so-called exchange correlation functional. The most widely used approximations are currently as follows: local electron density (LDA) [2] and generalized gradient (GGA) [3] appriximations. Another ambiguity is caused by the method of describing the interaction between the valence electrons and the strongly bonded electrons in the material. It also uses two main approaches, i.e. the projector augmented wave (PAW) method [4] or the use of pseudo-potentials of which the most widely used are the socalled ultrasoft (US) pseudo-potentials [5]. Along with the abovementioned approximations, calculation accuracy also depends on the used simulation cell size, the choice of parameters for numerical equation solution, etc. However, the latter errors can be (and must be) minimized by adequately choosing calculation parameters (see e.g. [6,7]), whereas the errors related to the choice of the exchange correlation functional or the description of valence electron interaction with inner shells of ions are fundamentally unavoidable.

According to the practice of applying various approximations used in the density functional theory, calculated point defect energies often prove to depend on the choice of simulation parameters. To assess the overall accuracy of the DFT method for each specific case one should compare calculated point defect parameters obtained using various approximations. Unfortunately, because of the high complexity of *ab-initio* calculation methods there are only few, if any, systematic studies of the effect of approximation type on the predicted point defect parameters.

The aim of this work is to study the effect of various approximations used for *ab-initio* quantum mechanical simulations on point defect energy predictions for several

simplest point defects in silicon. The variable parameter was primarily the type of the exchange correlation approximation used. For some calculations we also varied the method of describing valence electron interaction with inner shells of ions and the calculation cell sizes. To demonstrate the practical applicability of the simulation data we compared the results for an interstitial atom in silicon for *ab-initio* calculations and for semiempirical potentials.

Simulation method

The electron density functional theory calculations were carried out using the Vienna ab-initio Simulation Package (VASP) and the GGA and LDA approximations for exchange correlation potential. The interaction between the valence electrons and the strongly bonded electrons of ion core was described using US pseudo-potentials and the PAW method. The cutoff energy in the wave function decomposition into plane waves was selected to be at least 300 eV. For the calculations we used the k-grid of Monkhrost-Pack type. The grid density depended on the calculation cell size and varied from $8 \times 8 \times 8$ points for 8-atom cells to $2 \times 2 \times 2$ points for the cells with 216 or more atoms. These selected calculation parameters are sufficient for the convergence of the calculation results. The numerical relaxation of atomic configurations with defects was conducted until the maximum force affecting the atom fell below 0.01 eV/nm.

For point defect simulation, we used cubic periodical cells containing 8, 64 or 216 silicon atoms. Interstitial atoms were simulated using up to 576 atom cells. The initial configurations of vacancies and divacancies in the silicon crystalline lattice were constructed by removing the required number of atoms from cell sites and the initial configurations of interstitial atoms were constructed by placing an additional silicon atom to obtain a configuration that is close to the required one.

To assess the effect of 8 or 64 atom calculation cell size on elastic relaxation we allowed adjustment of the cell size for minimizing the total energy. For large cells the size was constant because their relaxation due to the addition of point defects is negligible.

The formation energy E_D^f of an arbitrary type point defect (D=V for vacancies, 2 V for divacancies and I for interstitial atoms) was calculated using the following formula:

$$E_D^f = E_D^{\text{tot}} - E_0^{\text{tot}} + (n_V - n_I)E_c$$

where $E_D^{\rm tot}$ and $E_0^{\rm tot}$ are the total lattice energies for defect containing and defect free lattices, respectively, $E_c = E_0^{\rm tot}/N$ is the energy per one atom in the perfect lattice, N is the number of lattice sites in calculation cell and n_V and n_1 are the numbers of empty sites and interstitial atoms, respectively, in defect containing lattices.

The binding energy of two vacancies in a divacancy was calculated using the formula

$$E_{2V}^b = 2E_V^f - E_{2V}^f,$$

or (for adjusted size cells) as the difference of the total vacancy-containing cell energies at the maximum possible

Table 1 Lattice parameters a and crystal bond energies per lattice atom E_c for silicon simulation cells with 8 and 64 atoms for different approximations.

Approximation	a (nm)		E _c (eV)		
	8 at.	64 at.	8 at.	64 at.	
GGA-US	0.5456	0.5455	-5.433	-5.434	
GGA-PAW	0.5468	0.5468	-5.431	-5.432	
LDA-US	0.5390	0.5390	-5.977	-5.977	
LDA-PAW	0.5401	0.5404	-5.961	-5.961	

distance in the cell ${\cal E}^{tot}{}_{V+V}$ and at the first neighbor distance:

$$E_{2V}^b = E_{V+V}^f - E_{2V}^f$$

Semiempirical potential energy calculations for interstitial atoms were carried out with several widely used silicon potentials, including Stillinger-Weber (SW) [8], Tersoff [9], EDIP [10] and MEAM [11]. For all the calculations, the cell contained 2400 silicon atoms, thus the effect of periodical boundary conditions on calculation results was excluded.

Results and discussion

Perfect silicon lattice

First of all we estimated the equilibrium lattice parameter a and the bond energy per unit lattice atom E_c for perfect silicon. The data are presented in Table 1. It can be seen that both the lattice parameter and the bond energy differ noticeably for the different exchange correlation approximations (GGA and LDA) but for each specific approximation they are only slightly sensitive to the ion potential description method (US or PAW). In both cases the lattice parameters differ by approx. 0.003 nm from the experimental value (0.5431 nm), and GGA slightly overestimates while LDA underestimates the result.

Vacancies

When evaluating the vacancy formation energy, one should bear in mind that the relaxation of atoms surrounding a vacancy in silicon may not be symmetrical. We therefore calculated the vacancy formation energy for a set of initial vacancy configurations in which the nearest silicon atoms were slightly shifted from their perfect lattice positions so that to correspond to one of the point symmetry groups: T_d , D_d or C_{2V} . Numerical minimization of the configuration energies suggests that the closest neighbors of a vacancy relax by shifting towards the vacant lattice site which is in agreement with the conclusions of earlier studies [12]. The system relaxation and the initial symmetry of the vacancy surrounding remained unchanged. The general relaxation patterns for GGA and LDA are similar, but the degree of relaxation is noticeably greater for LDA.

Table 2 summarizes the calculated formation energies for the studied vacancy configurations. The differences between the formation energies for vacancies with different

symmetries are very moderate, and the energies are close to the experimental data (e.g., $E_{\rm V}^{\rm f}=3.6~{\rm eV}$ [13]). For both exchange-correlation functionals, the symmetrical vacancy relaxation (the T_d type) is not the most energetically advantageous. The LDA and GGA calculations give different results for the most energetically favorable relaxation type: in the former case the lowest formation energy is that of the $C_{2\nu}$ symmetry vacancy and in the latter case the formation energies of the D_d and $C_{2\nu}$ symmetry vacancies are almost identical. Interestingly, experimental data [14] are usually interpreted in favor of the D_d symmetry, while in fact both the D_d and $C_{2\nu}$ symmetries are generally in agreement with experimental data. However, no quantitative analysis for $C_{2\nu}$ symmetry agreement with experiments was ever made.

As can be seen from Table 2, the simulation results agree well with other calculation data. One should however note the absence of any earlier works evidencing the energy competitiveness (and even preferability in the case of LDA calculations) of the $C_{2\nu}$ symmetry configuration. Most likely the existence of this symmetry for neutral vacancies was never checked.

One of the aims of this work was to assess the effect of possible cell relaxation on vacancy formation energy (Table 3). As could be expected based on the observed atom relaxation towards the center of the vacancy, in both cases a decrease in the vacancy formation energy leads to a

Table 2 Vacancy formation energy (eV) in a 216-atom silicon cell for different types of relaxation symmetry.

Approximation		Symmetry			Refs.
	atoms in cell	T_d	D _d	C _{2v}	
GGA-US	216	3.84	3.67	3.67	
LDA-US	216	3.70	3.70	3.51	-
GGA	216	3.17*	n/a	-	[15]
GGA	256	n/a	3.17	-	[6]
GGA	1000	n/a	3.62	-	[16]
LDA	64	n/a	3.53	-	[17]
LDA	216	3.56*	n/a	-	[15]
LDA	256	4.13	3.45	-	[7]
LDA	1000	-	3.52	-	[16]

*No data on symmetry were reported in the work.

Table 3 Calculated lattice parameter of a cell with a vacancy a_V and vacancy formation energy E_V^f .

Approximation		a _V (nm)	a _V (nm)		E_{V}^{f} (eV)	
(nn	(nm)	8 at.	64 at.	8 at.	64 at.	
GGA-US GGA-PAW LDA-US LDA-PAW	0.5468 0.5390	0.5295 0.5302 0.5116 0.5173	0.5449 0.5362	2.877	3.620 3.524	

*Ideal lattice parameters a are shown for comparison.

M.G. Ganchenkova et al.

decrease in the calculation cell size. For 8 atom cells the changes are large because these cells are too small for assessing the energy of even a single vacancy. However, the relaxation of a 64 atom cell affects the result little if at all.

relatively small when compared with the 216 atom cell. This indicates that divacancy induced elastic stresses in the 64 atom cell distort the result insignificantly.

Divacancies

Divacancies are among the main defects observed after fast particle irradiation of silicon (with ions, neutrons or electrons) [18,19]. Unlike vacancies, divacancies are easily revealed in silicon experimentally. Many works dealt with divacancies, including their energy parameters [20-22].

Table 4 shows divacancy energy calculation results in comparison with results reported in a number of earlier works. There is a reasonable agreement between the calculated divacancy formation energies and the earlier estimates. It is impossible to compare calculated divacancy formation energy with experimental data because this energy is extremely difficult to measure. However, such a comparison is possible for vacancy bond energy in divacancies that can be measured experimentally. The most reliable data exist for the lower bond energy limit: 1.6 eV [19]. A more definite estimate is also provided [23]: $E_{\rm 2V}^{\rm b}=1.71$ eV. Both our simulation results and earlier estimates show a reasonable agreement with these experimental data.

In a similar way we measured the effect of calculation cell size adjustment on the divacancy energy parameters (Table 5). Cell relaxation reduces lattice parameter greater than for vacancies but still the change is within 0.005 nm. The decrease in divacancy formation energy is also

Table 4 Formation E_{2V}^f and Bond E_{2V}^b energies for a divacancy in a 216 atom silicon cell as compared with respective data of other works.

Approximation	Number of atoms in cell	E _{2V} , eV	E _{2V} , eV	Refs.
GGA-US	216	5.57	1.80	-
LDA-US	216	5.00	1.42	-
LDA	64	5.65	1.19	[21]
DFTB*	64	5.68	1.68	[20]
DFTB*	512	5.80	1.80	[22]

*DFTB is the density functional theory in tight binding approximation.

Table 5 Silicon lattice parameter for a cell with a divacancy a_{2V} and formation E_{2V}^f and binding E_{2V}^b energies of a divacancy in a 64 atom cell with adjustable volume.

Approximation	<i>a</i> * (nm)	a _{2V} (nm)	E_{2V}^{f} (eV)	E _{2V} (eV)
GGA-US	0.5455	0.5416	5.29	2.01
LDA-US	0.5468	0.5426	5.28	1.99
LDA-US	0.5390	0.5334	5.12	1.91
LDA-PAW	0.5404	0.5346	5.10	1.88

^{*}Perfect lattice parameters a are shown for comparison.

Interstitial atoms

For interstitial atoms, direct experimental estimation of energy parameters is impossible, and therefore data on interstitial atoms in silicon can be obtained only by simulation. It is currently believed that four stable interstitial atom configurations with different formation energies may exist in silicon. These include two natural interstitial configurations in which the interstitial silicon atom is located in tetrahedral (T) and hexagonal (H) interstitial positions and two dumbbell configurations formed by two silicon atoms oriented along the $\langle 110 \rangle$ direction. These configurations are often referred to as split (X) and extended split (EX) configurations (see Figure. 1).

Figure. 1 Dumbbell interstitial atom configurations in silicon crystal: (a) X and (b) EX. In both cases the interstitial pair (two black atoms) is oriented along the $\langle 110 \rangle$ direction.

Approximation or potential	Number of atoms in cell	Interstitial atom type				Refs.
		x	Н	Т	EX	
ab initio methods						
GGA	300	3.73	3.76	3.93	4.37	-
	64	3.70	3.80	5.10	-	[24]
	64	3.84	3.80	4.07	-	[25]
	128	3.84	3.80	4.07	-	[26]
	216	3.31	3.31	-	-	[15]
	216	3.67	3.77	4.09	-	[27]
	256	3.73	3.79	4.06	-	[28]
LDA	128	-	-	-	-	[26]
	128	3.31	3.31	3.43	-	[25]
	216	2.87	2.87	-	-	[15]
	216	3.42	3.42	3.56	-	[27]
Semiempirical methods						
SW	2400	4.40	4.41	4.92	3.66	-
Tersoff	2400	4.35	4.63	3.69	3.84	-
EDIP	2400	3.38	4.05	4.16	3.5	-
MEAM	2400	3.34	n/a	3.655	4.14	-

Table 7 Theoretical lattice parameters a_{PMA} and formation energies E_1^f for an X-type dumbbell configuration in an adjustable 64 atom cell.

Approximation	a_l (nm)	E_{l}^{f} (eV)
GGA-PAW	0.5491	3.67
LDA-PAW	0.5424	3.31

Table 6 presents calculated interstitial atom formation energies for different interstitial atom types in comparison with ab-initio calculation data of other researchers and with calculations for the same configurations made using a number of widely used semiempirical interatomic potentials. Almost all GGA data predict interstitial atom formation energy for the X configuration at 3.7-3.8 eV while LDA typically yields 3.3-3.4 eV. For both approximations, the interstitial atom energy predictions are very close for the X and H configurations. For sufficiently large calculation cells, the dumbbell configuration is preferable but the energy advantage is just several hundredths of eV. The interstitial atom energy for the tetrahedral position is 0.2-0.3 eV higher than for the split dumbbell. EX type interstitial atom formation energy estimates suggest that they are noticeably less energetically advantageous than even for the tetrahedral configuration. A similar qualitative result for LDA was mentioned earlier [24] although the authors did not provide any numerical data.

Calculations of the effect of 64 atom cell adjustment on the interstitial atom formation energy are summarized in Table 7 for the most energetically favorable dumbbell configuration. The general trend is that the GGA energy is slightly higher than the LDA one. Unlike vacancy defects, silicon atom incorporation into the silicon lattice causes its

local dilatation and increases the average lattice parameter. However, the interstitial atom formation energy gain is less than 0.1 eV compared to the data in Table 6. Thus, the split interstitial atom configuration distorts the silicon lattice relatively weakly.

We will now demonstrate the application of these results for the validation of semiempirical interatomic potentials in the simulation of interstitial atom dynamics in silicon. As can be judged from Table 6, the two most widely used potentials for silicon (SW and Tersoff) predict the main state of the interstitial atom incorrectly. The EDIP and MEAM potentials correctly predict the lowest energy configuration but incorrectly reproduce the energy sequence of metastable configurations. For example, neither of them predicts the proximity of the energies for the X and H configurations. Furthermore, the use of EDIP gives unjustified preference to the EX configuration as compared H. Thus, molecular dynamic simulation results for interstitial atom diffusion in silicon should be treated with care, when performed using the empirical interatomic potentials.

Summary

Comparison of the results for the effect of different *abinitio* calculation approximations on point defect formation energies in silicon demonstrated that the results are mainly sensitive to the choice of the exchange-correlation potential. The choice of the model for the description of valence electron interaction with inner shells of ions affects the prediction results but slightly. The choice of constant or adjustable calculation cell size affects the predicted result significantly only for small cells, whereas already for 64 silicon atom cells this factor becomes of secondary importance.

108 M.G. Ganchenkova et al.

We demonstrated a general trend that the GGA predicted silicon point defect formation energies are slightly higher than the LDA predicted ones.

We also demonstrated for interstitial atoms in silicon how *ab-initio* calculation results can be used for assessing the reliability of classical atomic simulation methods.

Acknowledgments

The article was written based on an interdisciplinary scientific and practical seminar Mathematical Modeling in Materials electronic nanostructures, held in the Institution of Russian Academy of Sciences Dorodnicyn Computing Centre of RAS.

References

- [1] Pelaz, L., Marques, L. A., Aboy, M., Lypez, P., Santos, I. Frontend process modeling in silicon, Eur. Phys. J. B. 2009, vol. 72, pp. 323-359.
- [2] Kohn, W., Sham, L. J. Self-consistent equations including exchange and correlation effects, *Phys. Rev.* 1965, vol. 140, pp. A1133-A1138.
- [3] Perdew, J. P., Chevary, J. A., Vosko, S. H., Jackson, K. A., Pederson, M. R., Singh, D. J., Fiolhais, C. Atoms, molecules, solids, and surfaces: applications of the generalized gradient approximation for exchange and correlation, *Phys. Rev. B*. 1992, vol. 46, pp. 6671-6687.
- [4] Kresse, G., Joubert, D. From ultrasoft pseudopotentials to the projector augmented-wave method, *Phys. Rev. B.* 1999, vol. 59, pp. 1758-1775.
- [5] Vanderbilt, D. Soft self-consistent pseudopotentials in a generalized eigenvalue formalism, *Phys. Rev. B.* 1990, vol. 41, pp. 7892-7895.
- [6] Probert, M. I. J., Payne, M. C. Improving the convergence of defect calculations in supercells: an ab-initio study of the neutral silicon vacancy, Phys. Rev. B. 2003, vol. 67, p. 075204.
- [7] Corsetti, F., Mostofi, A. A. The silicon vacancy: insights from large-scale electronic structure calculations and maximallylocalized Wannier functions, *Phys. Rev. B.* 2011, vol. 84, p. 035209.
- [8] Stillinger, F. H., Weber, T. A. Computer simulation of local order in condensed phases of silicon, *Phys. Rev. B.* 1985, vol. 31, pp. 5262-5271.
- [9] Tersoff, J. Modeling solid-state chemistry: interatomic potentials for multicomponent systems, *Phys. Rev. B.* 1989, vol. 39, pp. 5566-5568.
- [10] Justo, J. F., Bazant, M. Z., Kaxiras, E., Bulatov, V. V., Yip, S. Interatomic potential for silicon defects and disordered phases, *Phys. Rev. B.* 1998, vol. 58, pp. 2539-2550.
- [11] Jelinek, B., Groh, S., Horstemeyer, M. F., Houze, J., Kim, S. G., Wagner, G. J., Moitra, A., Baskes, M. I. Modified embedded atom method potential for Al, Si, Mg, Cu, and Fe alloys, *Phys. Rev. B.* 2012, vol. 85, p. 245102.

[12] Puska, M. J., Poykko, S., Pesola, M., Nieminen, R. M. Convergence of supercell calculations for point defects in semiconductors: vacancy in silicon, *Phys. Rev. B.* 1998, vol. 58, pp. 1318-1325.

- [13] Dannefaer, S., Mascher, P., Kerr, D. Monovacancy formation enthalpy in silicon, *Phys. Rev. Lett.* 1986, vol. 56, pp. 2195-2198.
- [14] Watkins, G. D. Defects and Their Structure in Non-metallic Solids. NY: Plenum,.
- [15] Goedecker, S., Deutsch, T., Billard, L. A fourfold coordinated point defect in silicon, *Phys. Rev. Lett.* 2002, vol. 88, p. 235501.
- [16] Wright, A. F. Density-functional-theory calculations for the silicon vacancy, *Phys. Rev. B.* 2006, vol. 74, p. 165116.
- [17] Al-Mushadani, O. K., Needs, R. J. Free-energy calculations of intrinsic point defects in silicon, *Phys. Rev. B*. 2003, vol. 68, p. 235205.
- [18] Watkins, G. D., Corbett, J. W. Defects in irradiated silicon: electron paramagnetic resonance of the divacancy, *Phys. Rev.* 1965, vol. 138, pp. A543-A555.
- [19] Pellegrino, P., Lévêque, P., Lalita, J., Hallén, A., Jagadish, C., Svensson, B. G. Annealing kinetics of vacancy-related defects in low-dose MeV self-ion-implanted n-type silicon, Phys. Rev. B. 2001, vol. 64, p. 195211.
- [20] Song, E., Kim, E. G., Lee, Y. H., Hwang, Y. G. Fully relaxed point defects in crystalline silicon, *Phys. Rev. B.* 1993, vol. 48, pp. 1486-1489.
- [21] Pesola, M., von Boehm, J., Pöykkö, S., Nieminen, R. M. Spindensity study of the silicon divacancy, *Phys. Rev. B.* 1998, vol. 58, pp. 1106-1109.
- [22] Staab, T. E. M., Sieck, A., Haugk, M., Puska, M. J., Th, Frauenheim, Leipner, H. S. Stability of large vacancy clusters in silicon, *Phys. Rev. B.* 2002, vol. 65, p. 115210.
- [23] Svensson, B. G., Johnsson, K., Xu, D. X., Svensson, J. H., Lindstrom, J. L. Annealing of divacancy-related infrared absorption bandin boron-doped silicon, *Radiat. Eff. Def. Sol.* 1989, vol. 111, pp. 439-447.
- [24] Tang, M., Colombo, L., Zhu, J., de la Rubia, T. D. Intrinsic point defects in crystalline silicon: tight-binding molecular dynamics studiesof self-diffusion, interstitial-vacancy recombination, and formation volumes, *Phys. Rev. B.* 1997, vol. 55, pp. 14279-14289.
- [25] Leung, W.-K., Needs, R. J., Rajagopal, G., Itoh, S., Ihara, S. Calculations of silicon self-interstitial defects, *Phys. Rev. Lett.* 1999, vol. 83, pp. 2351-2354.
- [26] Needs, R. J. First-principles calculations of self-interstitial defect structures and diffusion paths in silicon, *J. Phys. : Condens. Mater.* 1999, vol. 11, pp. 10437-10450.
- [27] Mattsson, A. E., Wixom, R. R., Armiento, R. Electronic surface error in the Si interstitial formation energy, *Phys. Rev. B.* 2008, vol. 77, p. 155211.
- [28] Centoni, S. A., Sadigh, B., Gilmer, G. H., Lenosky, T. J., de la Rubia, T. D., Musgrave, Ch. B. First-principles calculation of intrinsic defect formation volumes in silicon, *Phys. Rev. B*. 2005, vol. 72, p. 195206.