

HAL
open science

Ab initio thermodynamics of carbon segregation on dislocation cores in bcc iron

B. Luthi, F. Berthier, L. Ventelon, B. Legrand, D. Rodney, F. Willaime

► **To cite this version:**

B. Luthi, F. Berthier, L. Ventelon, B. Legrand, D. Rodney, et al.. Ab initio thermodynamics of carbon segregation on dislocation cores in bcc iron. *Modelling and Simulation in Materials Science and Engineering*, 2019, 27 (7), pp.074002. 10.1088/1361-651X/ab28d4 . hal-02357980

HAL Id: hal-02357980

<https://hal.science/hal-02357980>

Submitted on 11 Nov 2019

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.

ACCEPTED MANUSCRIPT

Ab initio thermodynamics of carbon segregation on dislocation cores in bcc iron

To cite this article before publication: Bérengère Lüthi *et al* 2019 *Modelling Simul. Mater. Sci. Eng.* in press <https://doi.org/10.1088/1361-651X/ab28d4>

Manuscript version: Accepted Manuscript

Accepted Manuscript is “the version of the article accepted for publication including all changes made as a result of the peer review process, and which may also include the addition to the article by IOP Publishing of a header, an article ID, a cover sheet and/or an ‘Accepted Manuscript’ watermark, but excluding any other editing, typesetting or other changes made by IOP Publishing and/or its licensors”

This Accepted Manuscript is © **Lisa Ventelon**.

During the embargo period (the 12 month period from the publication of the Version of Record of this article), the Accepted Manuscript is fully protected by copyright and cannot be reused or reposted elsewhere.

As the Version of Record of this article is going to be / has been published on a subscription basis, this Accepted Manuscript is available for reuse under a CC BY-NC-ND 3.0 licence after the 12 month embargo period.

After the embargo period, everyone is permitted to use copy and redistribute this article for non-commercial purposes only, provided that they adhere to all the terms of the licence <https://creativecommons.org/licenses/by-nc-nd/3.0>

Although reasonable endeavours have been taken to obtain all necessary permissions from third parties to include their copyrighted content within this article, their full citation and copyright line may not be present in this Accepted Manuscript version. Before using any content from this article, please refer to the Version of Record on IOPscience once published for full citation and copyright details, as permissions will likely be required. All third party content is fully copyright protected, unless specifically stated otherwise in the figure caption in the Version of Record.

View the [article online](#) for updates and enhancements.

Ab initio thermodynamics of carbon segregation on dislocation cores in bcc iron

B. Lüthi¹, F. Berthier², L. Ventelon¹, B. Legrand¹, D. Rodney³
and F. Willaime⁴

¹ DEN-Service de Recherches de Métallurgie Physique, CEA, Université Paris-Saclay, F-91191 Gif-sur-Yvette, France

² Synthèse, Propriétés et Modélisation des Matériaux (SP2M)/Institut de Chimie Moléculaire et des Matériaux d'Orsay (ICMMO), Université Paris Sud, UMR 8182, Université Paris-Saclay, F91405 Orsay Cedex, France

³ Institut Lumière Matière, CNRS-Université Claude Bernard Lyon 1, F-69622 Villeurbanne, France

⁴ DEN-Département des Matériaux pour le Nucléaire, CEA, Université Paris-Saclay, F-91191 Gif-sur-Yvette, France

E-mail: lisa.ventelon@cea.fr

Abstract. The equilibrium segregation of carbon atoms in the core of screw dislocations in body-centered cubic Fe is modelled using a generalized Ising model parametrized on DFT calculations and solved using both mean-field calculations and Monte Carlo simulations. Recently, a strong carbon-dislocation attraction was evidenced, resulting in a spontaneous reconstruction of the dislocation core towards a hard core configuration, where the carbon atom is located at the center of a regular trigonal prism called a prismatic site. Here we show that the fourth neighbour octahedral sites of the reconstructed core are also attractive for carbon with a binding energy similar to that of the prismatic core site reported previously. This suggests that the dislocation may be decorated by lines of carbon atoms on both types of sites. Moreover, all carbon-carbon interactions including intra-line and inter-line interactions, are found repulsive. Segregation therefore results from a competition between the dislocation-carbon attraction and the carbon-carbon repulsion, leading to complex ordering phenomena that are analyzed here in detail. Notably, we evidence a high temperature regime, in the regime of dynamical strain ageing of steels, where the prismatic line is half-occupied on average with every other prismatic site occupied by a carbon atom while the octahedral lines are empty. The iso-concentrations for the prismatic and octahedral lines obtained with the mean-field approach and with Monte Carlo simulations are qualitatively similar.

1. Introduction

The marked temperature and strain-rate dependence of the yield stress at low temperatures in body-centered cubic (BCC) metals has received considerable attention in the literature (Hirth & Lothe 1982, Christian 1983). In particular the role of the core structure of the $1/2\langle 111 \rangle$ screw dislocation on this unconventional low-temperature plastic behavior has been investigated (Vitek 1974). However, the fundamental understanding of the contribution due to the concentration of an alloying addition element close to the dislocation core remains virtually unexplored. In this paper we investigate the complex variations with temperature of the solute segregation on different dislocation core sites in the Fe(C) system, based on Density Functional Theory (DFT) electronic structure calculations.

The segregation of solute atoms to dislocation lines is a phenomenon central to solid-solution hardening. It was first analyzed theoretically in the seminal work of Cottrell and Bilby (Cottrell & Bilby 1949) and was observed experimentally using atom probe tomography (Wilde et al. 2000). Recent theoretical works have focused on predictions via elasticity theory, interatomic potentials and Monte Carlo simulations (see e.g., Refs. (Veiga et al. 2015, Chockalingam et al. 2014, Waseda et al. 2017, Veiga et al. 2011)). However, these approaches remain limited in their ability to predict segregation profiles near dislocation cores because elasticity cannot be applied in this region and interatomic potentials are of limited predictability with respect to the detailed structure of dislocation cores.

Using DFT calculations, it was recently shown that $1/2\langle 111 \rangle$ screw dislocation cores can reconstruct in presence of interstitial solute atoms in BCC metals (Ventelon et al. 2015, Rodney et al. 2017, Lüthi et al. 2017, Ventelon et al. 2015). First considering carbon solutes, a strong attractive interaction was evidenced in Fe, Mo and W, inducing a spontaneous reconstruction of the core structure towards a low-energy configuration where, unexpectedly, the dislocation core adopts a hard-core configuration. The carbon atoms are then at the center of regular trigonal prisms formed by the metal atoms inside the dislocation core. The affinity of carbon atoms for these prismatic sites can be related to the similarity with their local environment in Fe_3C cementite and in WC and MoC hexagonal carbides (Lüthi et al. 2017). The same core reconstruction was obtained with other octahedral interstitial solutes (B, N, O) in Fe (Lüthi et al. 2018), whereas a different behavior was observed for C in V, Nb and Ta (Lüthi et al. 2017).

Considering the Fe(C) system at thermal equilibrium, the strongly attractive dislocation-carbon interaction was shown, using a simple mean field model, to lead to a core saturation by carbon atoms at room temperature, even for very low carbon bulk concentrations (Ventelon et al. 2015). However, this first study considered only carbon segregation on the prismatic sites at the very core of the dislocation. In the present paper, we expand this study to include a broader set of sites likely to attract carbon atoms. We calculate the binding energies to these sites and the relevant interactions between carbon atoms using DFT calculations. Based on these ab initio data, we propose

1
2
3 *Ab initio thermodynamics of carbon segregation on dislocation cores in bcc iron* 3

4 a pair interaction model and define an Ising Hamiltonian on an effective lattice. Using
5 this Hamiltonian, we perform both mean-field calculations and Monte Carlo simulations
6 in order to describe the temperature dependence of the carbon concentration in these
7 different sites near the dislocation core. We evidence complex ordering phenomena that
8 we analyze in detail.
9

10 11 12 13 **2. Methodology**

14 15 *2.1. Calculations of the interactions based on DFT*

16
17 We perform spin-polarized DFT calculations with the VASP code (Kresse & Furthmüller
18 1996) using the projector augmented wave pseudopotential scheme (Blöchl 1994, Kresse
19 & Joubert 1999) within the Perdew-Burke-Ernzerhof generalized gradient approximation
20 and a 400 eV kinetic-energy cutoff. We use a pseudopotential without semicore electrons
21 for Fe and a pseudopotential with 2s and 2p valence states for C. All calculations are
22 performed at constant cell volume with a 0.2 eV Hermite Gaussian broadening. Atomic
23 positions are relaxed with a convergence criterion on forces of 10^{-2} eV/Å. For the
24 dislocation calculations, we consider a quadrupolar periodic array of dislocation dipoles
25 (see Ref. (Ventelon et al. 2013) for details about the cell geometry), with carbon atoms
26 separated by either $1b$ or $2b$ along the $\langle 111 \rangle$ direction of the dislocation line (b is the
27 dislocation Burgers vector). We use a $1 \times 2 \times 8$ shifted k-point grid with a cell size
28 along the dislocation line of $2b$, resulting in 270 Fe atoms in the simulation cell. The
29 calculations of interstitial carbon atoms in a perfect BCC crystal without dislocation
30 are performed in a 250-atom cubic cell using a $4 \times 4 \times 4$ shifted k-point grid.
31
32

33
34 The dislocation dipole is first relaxed in its easy core configuration, which is the
35 minimum energy dislocation position in pure BCC metals (Rodney et al. 2017). Given
36 their small separation (7.5 Peierls valleys), the dislocations interact elastically. However
37 the interaction is not strong enough to alter the dislocation core structure, as checked in
38 Refs. (Clouet et al. 2009, Ventelon et al. 2013) by changing the simulation cell size. Then
39 one carbon atom is introduced in an octahedral-like interstitial position, first nearest
40 neighbour to one of the dislocations of the dipole, and the atomic positions are relaxed
41 again. As explained in previous articles (Ventelon et al. 2015, Lüthi et al. 2017, Lüthi
42 et al. 2018), the dislocation core then reconstructs into a hard core configuration, which
43 is unstable in pure BCC metals (Rodney et al. 2017). The carbon atom is located at
44 the center of a regular trigonal prism formed by the iron atoms inside the dislocation
45 core, which is called hereafter a prismatic site. For a distance between carbon atoms
46 along the dislocation line of $1b$ (resp. $2b$), this configuration is denoted P_{1b} (resp. P_{2b}).
47 Note that in these calculations, the other dislocation of the dipole remains in its easy
48 core configuration during relaxation.
49

50
51 We then investigate the segregation of carbon in octahedral-like interstitial sites i^{th}
52 nearest neighbours to the reconstructed dislocation core. These sites are denoted $O^{(i)}$
53 with i ranging from 1 to 6. Starting with the P_{2b} configuration, i.e. with every other
54
55
56
57
58
59
60

Ab initio thermodynamics of carbon segregation on dislocation cores in bcc iron 4

Figure 1: Projection on the (111) plane of the iron (in white, black and grey) and carbon (in color) atomic positions around the reconstructed dislocation core (represented by a grey triangle). The prismatic site P inside the hard core is represented with a red circle while the $O_k^{(4)}$ sites, with k ranging from 1 to 6, are represented by orange circles.

prismatic site along the dislocation occupied by a carbon atom, our DFT calculations show that: (i) a carbon atom on a $O^{(1)}$ site decays into the empty prismatic site upon relaxation, resulting in the P_{1b} configuration ; (ii) the configurations obtained when a carbon atom is placed either on a $O^{(2)}$ or on a $O^{(6)}$ site are locally stable but with repulsive interaction energies ; (iii) a carbon atom placed either on a $O^{(3)}$ or on a $O^{(5)}$ site decays into a $O^{(4)}$ site ; (iv) the configuration obtained starting from the $O^{(4)}$ site, denoted $P_{2b} + O^{(4)}$, is stable with an attractive dislocation-carbon interaction energy of about -0.4 eV, taking as reference the P_{2b} configuration. This binding energy is similar to that of the P_{1b} configuration taking as reference the same P_{2b} configuration, i.e. from a P_{2b} configuration, it is energetically equivalent to place a carbon atom either in an empty prismatic site to form a P_{1b} configuration, or in a $O^{(4)}$ site to form a $P_{2b} + O^{(4)}$ configuration. There are six equivalent $O^{(4)}$ sites around the reconstructed core, denoted hereafter $O_k^{(4)}$, $k=1$ to 6, as represented in figure 1.

On the basis of the above results, we develop an Ising Hamiltonian, which takes into account both the prismatic (P) sites inside the dislocation core and the six different $O^{(4)}$ sites around the reconstructed core:

$$H = \sum_i \Delta E_i^{seg,0} \sigma_i + \frac{1}{2} \sum_{i,j \neq i} V_{ij} \sigma_i \sigma_j \quad (1)$$

with $\Delta E_i^{seg,0}$ the segregation energy on site i (P or $O^{(4)}$ sites) in the dilute limit and V_{ij} the pair interaction between carbon atoms on sites i and j . σ_i is the site occupancy such that $\sigma_i = 1$ if site i is occupied by a carbon atom and $\sigma_i = 0$ otherwise. The present DFT calculations show that in our model, carbon-carbon interactions can be limited to first neighbours. This allows to reduce the number of interaction terms V_{ij} to only five non-equivalent terms that are illustrated in figure 2. First, interactions between P sites can be limited to first-neighbour sites, with an interaction term $V_{PP} \equiv V_1$. Also, as illustrated in figure 2(b), $O^{(4)}$ sites are contained in (111) planes halfway between P sites. Therefore, still limiting the interactions to first neighbours, a given P site interacts with twelve $O^{(4)}$ sites that are all equivalent by symmetry. The corresponding interaction term is noted $V_{PO^{(4)}} \equiv V_2$. Concerning interactions between $O^{(4)}$ sites, we

Ab initio thermodynamics of carbon segregation on dislocation cores in bcc iron 5

(a)

(b)

Figure 2: Schematic representation of the carbon-carbon interactions between P and $O^{(4)}$ sites: (a) in projection along the Burgers vector direction and (b) in perspective perpendicular to the Burgers vector. The interaction terms V_1 , V_2 , V_3 , V_4 and V_5 are represented in red, blue, orange, dark green and light green, respectively.

have to distinguish between sites in the same or different (111) planes (figure 2(b)). This is done by using a \sim symbol on one of $O^{(4)}$ sites when the sites are in different (111) planes. Three configurations are then possible because of symmetry. First, first-neighbour $O^{(4)}$ sites parallel to the dislocation line interact in a way similar to P sites, with an interaction term $V_{O_i^{(4)}\widetilde{O_i^{(4)}}} \equiv V_3$. Then, $O^{(4)}$ sites in a given (111) plane form three equivalent pairs of close neighbours, (1, 2), (3, 4) and (5, 6) using the notations of figure 1. Carbon atoms forming such pairs interact with an interaction term $V_{O_1^{(4)}O_2^{(4)}} = V_{O_3^{(4)}O_4^{(4)}} = V_{O_5^{(4)}O_6^{(4)}} \equiv V_4$. The third non-negligible interaction term corresponds to $O^{(4)}$ sites inside a close pair, for instance (1, 2), but on different (111) planes, with an interaction term $V_{O_1^{(4)}\widetilde{O_2^{(4)}}} = V_{O_3^{(4)}\widetilde{O_4^{(4)}}} = V_{O_5^{(4)}\widetilde{O_6^{(4)}}} \equiv V_5$. We have checked through the DFT calculations discussed below that all other interactions, which involve more distant neighbours, such as $V_{O_1^{(4)}O_4^{(4)}}$, $V_{O_1^{(4)}O_5^{(4)}}$ or $V_{O_1^{(4)}O_6^{(4)}}$, are below 0.1 eV and will be neglected in the following.

The seven parameters of the Hamiltonian ($\Delta E_P^{seg,0}$, $\Delta E_{O^{(4)}}^{seg,0}$ and V_1 to V_5) are fitted

1
2
3 *Ab initio thermodynamics of carbon segregation on dislocation cores in bcc iron* 6

4 to DFT calculations of the total binding energies, defined by:

$$5 \quad E_b^{DFT} = E_{dislo+nC} - E_{dislo} - n(E_C - E_{bulk}) \quad (2)$$

6
7
8 with $E_{dislo+nC}$, the energy of a cell containing a reconstructed dislocation and n carbon
9 atoms in prismatic and/or $O^{(4)}$ interstitial sites. The dislocation reference state is always
10 the energy of a simulation cell containing a hard dislocation core (the other dislocation
11 of the dipole remaining in its easy core configuration) without any carbon, denoted
12 E_{dislo} . E_{bulk} (resp. E_C) corresponds to the energy of a BCC cubic cell with no carbon
13 atom (resp. with one carbon atom in an octahedral site).
14
15

16 Table 1 summarizes the total binding energies of the investigated configurations
17 calculated with DFT and used for the fitting and validation procedures. In these
18 configurations, one or two carbon atoms are first positioned in P sites, resulting in
19 either a P_{1b} or a P_{2b} configuration. Then an additional carbon atom is positioned in
20 a $O^{(4)}$ site, forming a $P_{1b} + O_i^{(4)}$ or $P_{2b} + O_i^{(4)}$ configuration. Other configurations are
21 generated by adding another carbon atom in a different $O^{(4)}$ site, forming $P_{1b} + O_i^{(4)} + O_j^{(4)}$
22 and $P_{2b} + O_i^{(4)} + O_j^{(4)}$ configurations. It may be observed that this last carbon atom can
23 be introduced either in the same (111) plane as $O_i^{(4)}$ or in the (111) plane just above
24 or below (figure 2(b)). The ten first configurations in table 1 are used to adjust the
25 parameters of the Ising model. The binding energies are expressed as:
26
27
28
29

$$30 \quad \begin{aligned} E_b^{DFT}(P_{1b}) &= 2\Delta E_P^{seg,0} + 2V_1 \\ 31 \quad E_b^{DFT}(P_{2b}) &= \Delta E_P^{seg,0} \\ 32 \quad E_b^{DFT}(P_{1b} + O_1^{(4)}) &= 2\Delta E_P^{seg,0} + \Delta E_{O^{(4)}}^{seg,0} + 2V_1 + 2V_2 \\ 33 \quad E_b^{DFT}(P_{2b} + O_1^{(4)}) &= \Delta E_P^{seg,0} + \Delta E_{O^{(4)}}^{seg,0} + V_2 \\ 34 \quad E_b^{DFT}(P_{2b} + O_1^{(4)} + \widetilde{O_1^{(4)}}) &= \Delta E_P^{seg,0} + 2\Delta E_{O^{(4)}}^{seg,0} + 2V_2 + V_3 \\ 35 \quad E_b^{DFT}(P_{2b} + O_3^{(4)} + O_4^{(4)}) &= \Delta E_P^{seg,0} + 2\Delta E_{O^{(4)}}^{seg,0} + 2V_2 + V_4 \\ 36 \quad E_b^{DFT}(P_{2b} + O_3^{(4)} + \widetilde{O_4^{(4)}}) &= \Delta E_P^{seg,0} + 2\Delta E_{O^{(4)}}^{seg,0} + 2V_2 + 2V_5 \\ 37 \quad E_b^{DFT}(P_{2b} + O_1^{(4)} + O_4^{(4)}) &= \Delta E_P^{seg,0} + 2\Delta E_{O^{(4)}}^{seg,0} + 2V_2 \\ 38 \quad E_b^{DFT}(P_{2b} + O_1^{(4)} + O_5^{(4)}) &= \Delta E_P^{seg,0} + 2\Delta E_{O^{(4)}}^{seg,0} + 2V_2 \\ 39 \quad E_b^{DFT}(P_{2b} + O_4^{(4)} + O_5^{(4)}) &= \Delta E_P^{seg,0} + 2\Delta E_{O^{(4)}}^{seg,0} + 2V_2 \end{aligned} \quad (3)$$

40
41
42 The set of parameters thus obtained is: $\Delta E_P^{seg,0} = -0.84$ eV, $\Delta E_{O^{(4)}}^{seg,0} = -0.51$ eV,
43 $V_1 = 0.22$ eV, $V_2 = 0.11$ eV, $V_3 = 0.30$ eV, $V_4 = 0.41$ eV and $V_5 = 0.41$ eV.
44
45

46 The set of parameters is tested on several configurations and the comparison
47 between total binding energies calculated from DFT and derived from the Ising model
48 is given in table 1. The energies given by the Ising model are very close to the DFT
49 values. The most important differences are obtained when several interaction terms
50 are neglected in the Ising model, as in the case of the $P_{2b} + O_1^{(4)} + \widetilde{O_3^{(4)}} + O_4^{(4)} + \widetilde{O_5^{(4)}}$
51 configuration, where the $V_{O_1^{(4)}O_4^{(4)}}$, $V_{O_1^{(4)}O_5^{(4)}}$ and $V_{O_4^{(4)}O_5^{(4)}}$ interactions are neglected. The
52 $P_{2b} + O_5^{(4)} + O_6^{(4)}$ and $P_{2b} + O_3^{(4)} + O_4^{(4)}$ configurations being equivalent by symmetry for
53
54
55
56
57
58
59
60

Ab initio thermodynamics of carbon segregation on dislocation cores in bcc iron 7

Table 1: Total binding energies (in eV) calculated with DFT and using the Ising model, and corresponding relative errors $\Delta E/\langle E \rangle$ (in %) for different $P + O^{(4)}$ configurations. The ten first configurations are used to fit the Ising model and the following configurations are used to test the validity of the model. When several $O_i^{(4)}$ sites are occupied, the carbon atoms are placed in the same (111) plane unless a \sim symbol is indicated. In that case, the corresponding carbon atom is positioned in the (111) plane just above (or equivalently below) the plane containing the other carbon atom(s).

Configuration	E_b^{DFT}	E_b^{model}	Error
P_{1b}	-1.24	-1.24	0
P_{2b}	-0.84	-0.84	0
$P_{1b} + O_1^{(4)}$	-1.52	-1.53	0.7
$P_{2b} + O_1^{(4)}$	-1.23	-1.24	0.8
$P_{2b} + O_1^{(4)} + \widetilde{O_1^{(4)}}$	-1.04	-1.04	0
$P_{2b} + O_3^{(4)} + O_4^{(4)}$	-1.22	-1.23	0.8
$P_{2b} + O_3^{(4)} + O_4^{(4)}$	-0.80	-0.82	2.5
$P_{2b} + O_1^{(4)} + O_4^{(4)}$	-1.55	-1.64	5.6
$P_{2b} + O_1^{(4)} + O_5^{(4)}$	-1.64	-1.64	0
$P_{2b} + O_4^{(4)} + O_5^{(4)}$	-1.59	-1.64	3.1
$P_{1b} + O_1^{(4)} + \widetilde{O_1^{(4)}}$	-1.32	-1.22	7.9
$P_{1b} + O_1^{(4)} + O_4^{(4)}$	-1.78	-1.82	2.2
$P_{1b} + O_1^{(4)} + O_5^{(4)}$	-1.86	-1.82	2.2
$P_{2b} + O_5^{(4)} + O_6^{(4)}$	-1.29	-1.23	4.8
$P_{2b} + O_5^{(4)} + O_6^{(4)}$	-1.00	-0.82	19.8
$P_{2b} + O_1^{(4)} + O_4^{(4)}$	-1.57	-1.64	4.4
$P_{2b} + O_1^{(4)} + O_5^{(4)}$	-1.60	-1.64	2.5
$P_{2b} + O_1^{(4)} + O_5^{(4)} + O_6^{(4)}$	-1.63	-1.63	0
$P_{2b} + O_1^{(4)} + O_3^{(4)} + O_5^{(4)}$	-1.98	-2.04	3.0
$P_{2b} + O_1^{(4)} + O_3^{(4)} + O_5^{(4)}$	-2.02	-2.04	1.0
$P_{2b} + O_1^{(4)} + O_4^{(4)} + O_5^{(4)}$	-1.90	-2.04	7.1
$P_{2b} + O_1^{(4)} + O_4^{(4)} + O_5^{(4)}$	-1.80	-2.04	12.5
$P_{2b} + O_1^{(4)} + O_3^{(4)} + O_4^{(4)} + O_5^{(4)}$	-1.45	-1.62	11.1
$P_{2b} + O_1^{(4)} + O_3^{(4)} + O_4^{(4)} + O_5^{(4)}$	-1.37	-1.62	16.7

an isolated dislocation, the 0.07 eV difference between the DFT results for these two configurations arises from the dipole geometry of the simulation cell, which breaks the symmetry.

1
2
3 *Ab initio thermodynamics of carbon segregation on dislocation cores in bcc iron* 8

4
5 *2.2. Mean-field approximation*

6
7 In order to determine the iso-concentrations (i.e. the site concentrations as a function
8 of temperature for a given bulk concentration), we first perform mean field calculations.
9 Mean-field modelling has several advantages: it allows to test the whole range of
10 temperature and concentration very quickly and it is analytical, which allows to analyze
11 the driving forces.
12

13 The interaction energies between two carbon atoms belonging to the same line are
14 strongly repulsive ($V_1, V_3 > 0$). Thus, one has to consider an ordering within each line.
15 Given the fact that the inter-line interaction energies are also repulsive ($V_2, V_4, V_5 > 0$),
16 the ground state may be complex and the determination of the relevant sub-lattices is
17 delicate. Thus we chose to use a mean-field algorithm per site for a large number of sites
18 (see below), instead of a mean field per class of sites that requires to define sub-lattices
19 beforehand.
20

21 In the mean-field approximation, the occupation of the different sites is obtained
22 from the free energy minimization, which leads to the following equations (Creuze
23 et al. 2000, Fowler & Guggenheim 1960):
24

25
26
27
$$\frac{c_{P_n}}{1 - c_{P_n}} = \frac{c_{bulk}}{1 - c_{bulk}} \exp\left(-\frac{\Delta E^{seg}(P_n)}{k_B T}\right) \quad (4)$$

28
29
30
$$\frac{c_{O_{i,n}^{(4)}}}{1 - c_{O_{i,n}^{(4)}}} = \frac{c_{bulk}}{1 - c_{bulk}} \exp\left(-\frac{\Delta E^{seg}(O_{i,n}^{(4)})}{k_B T}\right) \quad (5)$$

31
32
33 where k_B is the Boltzmann constant and the segregation energy $\Delta E^{seg}(P_n)$ (resp.
34 $\Delta E^{seg}(O_{i,n}^{(4)})$) is the energy difference between a final configuration, where the carbon
35 atom is located on site n of the P line (resp. $O_i^{(4)}$ line) and an initial configuration,
36 where the atom is in a bulk interstitial site. Note that each site has its own equation in
37 the mean field per site approach. The six $O^{(4)}$ lines are coupled two by two (via V_4 and
38 V_5) and each pair ($O_i^{(4)}, O_j^{(4)}$) is not directly coupled to the four other lines. It is thus
39 possible to consider only the prismatic line and a pair of two $O^{(4)}$ lines, for instance
40 $O_1^{(4)}$ and $O_2^{(4)}$. The system is then described using three lines of 100 sites and periodic
41 boundary conditions, totaling 300 equations and as many variables, $c_{P,n}$ for the P line
42 and $c_{O_{1,n}^{(4)}}$ and $c_{O_{2,n}^{(4)}}$ with n the site index on the line ($1 \leq n \leq 100$). Then, given the fact
43 that site $O_{1,n}^{(4)}$ lies in-between P_n and P_{n+1} (see figure 2(b)), the segregation energies for
44 site n of the P and $O_1^{(4)}$ lines are written as:
45
46
47
48
49

50
51
$$\Delta E^{seg}(P_n) = \Delta E_P^{seg,0} + V_1(c_{P_{n-1}} + c_{P_{n+1}}) + 3V_2 \sum_{j=1}^2 (c_{O_{j,n}^{(4)}} + c_{O_{j,n-1}^{(4)}}) \quad (6)$$

52
53
$$\Delta E^{seg}(O_{1,n}^{(4)}) = \Delta E_{O^{(4)}}^{seg,0} + V_2(c_{P_n} + c_{P_{n+1}}) + V_3(c_{O_{1,n-1}^{(4)}} + c_{O_{1,n+1}^{(4)}})$$

54
55
$$+ V_4 c_{O_{2,n}^{(4)}} + V_5 (c_{O_{2,n-1}^{(4)}} + c_{O_{2,n+1}^{(4)}}) \quad (7)$$

56
57 and the same as Eq. (7) for the $O_2^{(4)}$ line inverting $O_1^{(4)}$ and $O_2^{(4)}$. We solve the system
58 of equations via a damped-dynamics algorithm (Berthier et al. 2015), starting from a
59
60

Ab initio thermodynamics of carbon segregation on dislocation cores in bcc iron 9

few different initial configurations. We can differentiate the solutions by calculating their free energy, which is straightforward in mean field. The equilibrium configuration is then the configuration of minimum free energy. Once the equilibrium composition is obtained, it is possible to cluster the sites of a given line to determine its average composition ($c_P = (\sum_{n=1}^{100} c_{P_n})/100$ and $c_{O_1^{(4)}} = (\sum_{n=1}^{100} c_{O_{1,n}^{(4)}})/100$), or to define different classes of sites. This is particularly interesting in the case of systems that tend to form ordered structures. Moreover the simplicity of the equations allows for segregation phenomena analysis presented below.

2.3. Monte Carlo simulations

To verify their accuracy, the mean-field calculations are complemented by Monte Carlo simulations, which are exact from a statistical physics point of view. We perform Metropolis Monte Carlo simulations in the grand canonical ensemble, which enables the optimization of both the number and distribution of the carbon atoms on the different sites.

The chemical potential of the C atoms is fixed by its value in the bulk, which serves as a reservoir. The range of bulk concentrations of C atoms considered here is low enough (< 1000 appm) that we can neglect the C-C interactions in this region. The free energy per interstitial site is then:

$$F = c_{bulk}E_0 + k_B T \left(c_{bulk} \ln(c_{bulk}) + (1 - c_{bulk}) \ln(1 - c_{bulk}) \right), \quad (8)$$

where c_{bulk} is the bulk concentration of C atoms and E_0 is the incorporation energy of an isolated carbon atom into a bulk octahedral site, i.e. the difference between the energy of the Fe matrix with a C interstitial and the energy of the Fe matrix alone plus the energy of an isolated C atom in vacuum. The chemical potential, μ , is then expressed as:

$$\mu = \frac{\partial F}{\partial c_{bulk}} = E_0 + k_B T \ln \frac{c_{bulk}}{1 - c_{bulk}}. \quad (9)$$

Two types of events are considered. First, we introduce the incorporation/extraction of carbon atoms in order to optimize their concentration. A site is drawn randomly. If it is empty, the incorporation of one carbon atom is proposed and if it is occupied, extraction is proposed. The probabilities of incorporation and extraction are respectively: $P_I = \frac{N_{site}}{N_C + 1} \exp -\frac{\Delta E_I - \mu}{k_B T}$ and $P_E = \frac{N_C}{N_{site}} \exp -\frac{\Delta E_E + \mu}{k_B T}$, with N_{site} , the total number of sites in the cell, N_C , the number of carbon atoms in the cell, and ΔE_I (resp. ΔE_E), the energy variation related to the incorporation (resp. extraction) of an isolated carbon atom (Allen & Tildesley 1994) (computed from the variation of the system energy in Eq. 1 and adding or subtracting E_0 when the carbon atom is either incorporated or extracted). The second type of event is the exchange between two sites. In that case, two sites, one of which is occupied by a carbon atom and the other empty, are drawn randomly. An occupation switch is then proposed with the probability $P_{ij} = \exp -\frac{\Delta E_{ij}}{k_B T}$ (ΔE_{ij} is the energy variation related to the exchange event) (Allen &

Ab initio thermodynamics of carbon segregation on dislocation cores in bcc iron 10

Tildesley 1994). Finally, the probability to accept an event α (incorporation, extraction, or exchange) is given by: $\pi_\alpha = \min(1, P_\alpha)$. In practice, we define a Monte Carlo macrostep as 5000 incorporation/extraction events followed by N_{site} exchange events. 7500 macrosteps are realized to converge to equilibrium. The cell is made up of the line of prismatic P sites and the six lines of octahedral $O^{(4)}$ sites. 100 sites per line are considered as in the mean-field model ($N_{site} = 700$) and periodic boundary conditions are used. Then the average over all the configurations provides access to the equilibrium concentration on each line.

3. Results

3.1. Iso-concentrations in mean field

The evolution of the carbon concentration on the different segregation sites with respect to temperature is represented in figure 3 for several bulk concentrations that span the range of the Fe(C) solid-solution, i.e. for c_{bulk} from 1 to 1000 appm. The prismatic sites are more enriched in carbon than the $O^{(4)}$ sites regardless of temperature. The prismatic sites are saturated ($c_P = 1$) at very low temperature (< 100 K). Above 100 K, there is a plateau at $c_P = 0.5$ up to $T = 500$ to 600 K depending on the bulk concentration. For the $O^{(4)}$ sites, a plateau is observed at $c_{O^{(4)}} = 0.25$ up to 450 K. When the concentration of the $O^{(4)}$ sites approaches zero, a non-monotonous variation of the concentration on the P sites is observed, while at higher temperature, an angular point is observed for both the prismatic and octahedral concentrations. Both features will be explained later in the text.

The concentration curves do not evolve significantly with respect to the bulk concentration. Quantitatively, a concentration increase from 1 and 1000 appm leads to: (i) an increase of the crossover temperature between the plateaus at $c_P = 1$ and $c_P = 0.5$ from 50 K to 100 K ; (ii) an increase of the end-of-plateau temperature for the $O^{(4)}$ sites from about 300 K to 450 K and correlatively an increase of the temperature corresponding to the small peak for the P sites ; (iii) a slower decay with temperature of the concentrations on P and $O^{(4)}$ sites after the plateaus at 0.5 for P and 0.25 for $O^{(4)}$; (iv) an increase of both the concentration and the temperature at the angular point for both P and $O^{(4)}$ sites.

The concentration of the octahedral sites is equal to 0.25 as the temperature tends towards zero. In view of the values for the segregation and the interaction energies used in the Ising model, it can be shown that the ground state corresponds to a concentration of 1 for the P sites and to a concentration of the octahedral sites equal to 0.25 resulting from a mixture of the two states represented in Figs. 4(a) and 4(b). These two states have the same energy and avoid all carbon-carbon repulsion : (i) one consists of an alternation of one in every two sites occupied by a carbon atom and an empty line forming the $O^{(4)}$ pair (figure 4(a)) and (ii) one consists of an alternation of one in every four sites occupied by a carbon atom on each of the $O^{(4)}$ lines (figure 4(b)). As a result, in the ground state

Ab initio thermodynamics of carbon segregation on dislocation cores in bcc iron 11

Figure 3: Evolution of c_P (in red) and $c_{O^{(4)}}$ (in blue) concentrations with respect to temperature for $c_{bulk} = 1, 10, 100$ and 1000 appm (from light to dark). The concentrations are obtained from the resolution of the mean-field equations per site.

Figure 4: Schematic representation of the local arrangement of carbon atoms on a pair of $O_1^{(4)}$ and $O_2^{(4)}$ lines in the ground state. Once a first carbon atom is placed on a line (red sphere), a second carbon atom (black sphere) can be placed (a) on the same line or (b) on the other line, avoiding the neighbouring sites of the first atom.

there is a succession of sites that are simultaneously empty on the two lines, and of one occupied site on one of the two lines. Therefore we can define two sub-lattices α and β of every other site for each line. The β sub-lattice has a null value both for $O_1^{(4)}$ and $O_2^{(4)}$ lines. The sites of the α sub-lattice have a probability equal to 0.5 to be occupied but in a disordered manner, resulting in an average concentration of the α sub-lattice equal to 0.5. The intra-line and inter-line order (i.e. empty β sites) is accompanied by an intra-line disorder related to the disorder of α sub-lattice. In the following, the ordered state will refer, somewhat imprecisely, to the low-temperature state. Mean field enables the analysis of different regimes, as well as the non-monotonous behaviour of the P site concentration with respect to temperature. This requires to determine the concentrations per sub-lattice (figure 5). The plateaus for P and $O^{(4)}$ result from the stability of the following ordered structures: (i) for the P line, this corresponds to the

Ab initio thermodynamics of carbon segregation on dislocation cores in bcc iron 12

Figure 5: Evolution of the concentration of the prismatic P sites (in red: c_P in solid line, c_P^α in dotted line and c_P^β in dashed line) and of the concentration of the octahedral $O_1^{(4)}$ sites (in blue: $c_{O_1^{(4)}}$ in solid line, $c_{O_1^{(4)}}^\alpha$ in dotted line and $c_{O_1^{(4)}}^\beta$ in dashed line) with respect to temperature for $c_{bulk} = 100$ appm. All the octahedral lines behave as the $O_1^{(4)}$ line. The concentrations are obtained from the resolution of the mean-field equations per site.

occupation of every other site along the line ; (ii) the two nearest-neighbour $O^{(4)}$ lines (figure 1) adopt the same configuration, i.e. β sub-lattice is empty and α sub-lattice is disordered with a concentration equal to 0.5. To conclude, the order on P sites is intra-line, whereas the order on $O^{(4)}$ sites is both intra-line and inter-line. For a bulk concentration of 100 appm (figure 5), the prismatic site line is ordered between 80 K and 940 K and the intra-line and inter-line order for the octahedral site lines ranges from 0 K to 480 K.

The ordered/disordered regimes can be clearly evidenced by looking at the evolution with temperature of the intra-line long-range order (LRO) parameter, $\eta = c_P^\alpha - c_P^\beta$ for the P line and $\eta = 2(c_{O_1^{(4)}}^\alpha - c_{O_1^{(4)}}^\beta)$ for the $O_1^{(4)}$ lines (figure 6). The intra-line order parameter for the P sites is equal to zero at low temperature (because c_P is close to 1 and we have a disordered state of empty sites along the dislocation line) and to 1 between 100 K and 600 K during the plateau at $c_P = 0.5$ before decreasing at higher temperatures when the line is depleted. Therefore the P line is successively disordered, ordered and disordered as a function of temperature. Regarding $O^{(4)}$ lines, the intra-line LRO parameter shows a perfect order at low temperature and a totally disordered state well before the P line becomes disordered again. The inter-line order for the octahedral sites, $\eta = \sum_n |c_{O_{1,n}^{(4)}}^\alpha - c_{O_{2,n}^{(4)}}^\alpha|/n$ coincides with the intra-line order. This is because at low temperature, whether in state of figure 4(a) or in state of figure 4(b), when $c_{O_{1,n}^{(4)}}^\alpha = 0$, $c_{O_{2,n}^{(4)}}^\alpha = 1$ and vice versa.

To summarize, the mean-field calculations evidence a very low temperature domain where the P line is disordered whereas $O^{(4)}$ lines are ordered (both intra and inter-line LRO), and then a domain, where all lines are ordered (intra-line order for the P line and

Figure 6: Evolution as a function of temperature of the intra-line LRO parameter for the P line, $\eta = c_P^\alpha - c_P^\beta$ (in red), and for the $O_1^{(4)}$ line, $\eta = 2(c_{O_1^{(4)}}^\alpha - c_{O_1^{(4)}}^\beta)$ (in blue) for $c_{bulk} = 1, 10, 100$ and 1000 appm (from light to dark). The inter-line $O_1^{(4)} - O_2^{(4)}$ short-range order (SRO) parameter, $\eta = \sum_n |c_{O_{1,n}^{(4)}}^\alpha - c_{O_{2,n}^{(4)}}^\alpha| / n$ coincides with the intra-line LRO parameter of the octahedral sites.

both intra-line and inter-line orders for the $O^{(4)}$ lines). Order on the $O^{(4)}$ lines disappears at a lower temperature than for the P line. An increase of the bulk concentration from 1 to 1000 appm increases both the intra-line ordering temperature for the P line and the disordering temperature for both the P and $O^{(4)}$ lines.

In order to evidence that the non-monotony in the concentration of the P sites is due to the decrease of the $c_{O_1^{(4)}}^\alpha$ concentration, we calculate the concentration evolution of the P line imposing either empty $O^{(4)}$ lines ($c_{O^{(4)}} = 0$) or a concentration equal to 0.25 on the $O^{(4)}$ lines (i.e. with a perfect intra-line and inter-line LRO) (figure 7). For $c_{O^{(4)}} = 0$, $c_P = 1$ up to about 400 K and then decreases monotonically. In the absence of segregation on the $O^{(4)}$ lines, and despite the presence of LRO on the P line, there is no plateau at $c_P = 0.5$ for the P sites. We recover here the results obtained when only P sites were considered as segregation sites in the dislocation core (Ventelon et al. 2015). For $c_{O^{(4)}} = 0.25$, c_P decreases monotonously with temperature again, but now the P line presents a plateau at $c_P = 0.5$ as in the full calculation (figure 5). Therefore, when the concentration of octahedral sites is constant (equal to either 0 or 0.25), the concentration of the prismatic sites does not present a peak.

The temperature increase is the driving force for the decrease of $c_{O_1^{(4)}}^\alpha$ at the end of the plateau. This leads to an increase of c_P^β , and in turn of c_P , because of the repulsive interactions between P and $O^{(4)}$ sites ; the subsequent decrease of c_P^β is then due to the temperature increase. In order to describe these competitive effects of the temperature, we check that, in the case where segregation on $O^{(4)}$ lines is promoted (resp. not promoted) by increasing (resp. decreasing) the value of $|\Delta E_{O^{(4)}}^{seg,0}|$, $c_{O_1^{(4)}}^\alpha$ decreases at higher temperatures (resp. lower temperatures) and the peak of P sites is

1
2
3 *Ab initio thermodynamics of carbon segregation on dislocation cores in bcc iron* 14

18 Figure 7: Evolution as a function of temperature of the concentration of prismatic sites
19 when the concentration of octahedral lines is equal either to zero (in black) or to 0.25
20 (in grey) with $c_{bulk} = 100$ appm. c_P is represented by a solid line, c_P^α by a dotted line
21 and c_P^β by a dashed line. The concentrations are obtained from the resolution of the
22 mean-field equations per site.
23
24
25

26
27 less (resp. more) pronounced. This analysis shows that the non-monotonous behavior
28 of the segregation evolution of the P sites is due to the concentration variation of the
29 $O^{(4)}$ lines. We also note that segregation is all the more important on the P line that the
30 $O^{(4)}$ lines are little enriched (figure 7), which is perfectly consistent with the repulsion
31 of carbon atoms between these lines.
32
33

34 The sub-lattice definition from the results obtained with the mean-field approach
35 enables to simplify our model by forcing the same concentration on all the sites of each
36 sub-lattice. It is also possible to force the absence of intra-line or inter-line order by
37 imposing the same concentration on different sub-lattices. This means decreasing the
38 number of equations considered in the model, which allows to predict the transition
39 temperatures between two successive plateaus with respect to bulk concentration:
40
41

- 42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
- the transition from $c_P = 1$ to $c_P = 0.5$ is related to the decrease of c_P^β from 1 to 0 with $c_P^\alpha = 1$ and $c_{O^{(4)}} = 0.25$. The system can be reduced to one equation that describes the evolution of c_P^β and the temperature at which $c_P^\beta = 0.5$ is given by: $T(c_P^\beta = 0.5) = (\Delta E_P^{seg,0} + 2V_1 + 3V_2) / (k_B \ln \frac{c_{bulk}}{1-c_{bulk}})$. The transition temperatures $T(c_P^\beta = 0.5) = 54$ K for $c_{bulk} = 1$ appm and $T(c_P^\beta = 0.5) = 101$ K for $c_{bulk} = 1000$ appm are in perfect agreement with the full calculation.
 - the transition from $c_P = 0.5$ to $c_P = 0$ is related to the decrease of c_P^α from 1 to 0 with $c_P^\beta \approx 0$ and $c_{O^{(4)}} \approx 0$. In that case an approximate value of the transition temperature is given by: $T(c_P^\alpha = 0.5) \approx \Delta E_P^{seg,0} / (k_B \ln \frac{c_{bulk}}{1-c_{bulk}})$, resulting in $T(c_P^\alpha = 0.5) \approx 940$ K for $c_{bulk} = 100$ appm. Agreement with the full calculation is better for smaller bulk concentrations.
 - The transition from $c_{O^{(4)}} = 0.25$ to $c_{O^{(4)}} = 0$ is related to the decrease of $c_{O_1}^\alpha$ from 0.5 to 0 with $c_P^\beta \approx 0$, $c_P^\alpha \approx 1$ and $c_{O_1}^\beta \approx 0$. The transition temperature

Ab initio thermodynamics of carbon segregation on dislocation cores in bcc iron 15

is determined by locally looking at an occupied site n of sub-lattice α : $T(c_{O_{1,n}}^{\alpha} = 0.5) = (\Delta E_{O_1}^{seg,0} + V_2) / (k_B \ln \frac{c_{bulk}}{1-c_{bulk}})$. Then for a bulk concentration of 1 appm (resp. 1000 appm), the transition temperature is equal to 310 K (resp. 579 K), again in agreement with the full calculation.

The order/disorder critical temperatures for P sites (T_c^P) and $O^{(4)}$ sites ($T_c^{O^{(4)}}$), which correspond to the angular points observed in figure 3, can also be estimated by considering that at the critical point: (i) $c_{O^{(4)}}^{\alpha} = c_{O^{(4)}}^{\beta} = 0$ and $c_P^{\alpha} = c_P^{\beta} = c_P$ for the P line and (ii) $c_P^{\alpha} = 1$, $c_P^{\beta} = 0$ and $c_{O^{(4)}}^{\alpha} = c_{O^{(4)}}^{\beta} = c_{O^{(4)}}$ for the $O^{(4)}$ lines. Thus at the critical point, the segregation energies can be written as: (i) $\Delta E_P^{seg} = \Delta E_P^{seg,0} + 2V_1 c_P$ for the P line (from Eq. 6) and (ii) $\Delta E_{O^{(4)}}^{seg} = \Delta E_{O^{(4)}}^{seg,0} + V_2 + (2V_3 + V_4 + 2V_5) c_{O^{(4)}}$ for the $O^{(4)}$ lines (from Eq. 7). Resolution of (i) Eq. (4) and equation: $T_c^P = 2V_1 c_P (1 - c_P) / k_B$ for the P line and of (ii) Eq. (5) and equation: $T_c^{O^{(4)}} = (2V_3 + V_4 + 2V_5) c_{O^{(4)}} (1 - c_{O^{(4)}}) / k_B$ for the $O^{(4)}$ lines gives values in very good agreement with simulations.

In summary, the mean-field calculations predict a higher segregation on the P line than on the $O^{(4)}$ lines at all temperatures. The iso-concentrations present plateaus for both the P and $O^{(4)}$ lines, which correspond to the stability of ordered structures. At very low temperature, the P line is saturated while the $O^{(4)}$ lines are ordered with an average composition equal to 0.25. Order on the $O^{(4)}$ lines is intra-line with a sub-lattice of empty sites and a disordered sub-lattice with equiatomic composition on the two lines; since carbon atoms avoid any C-C repulsion given our model, order is also inter-line. The P line is successively disordered, ordered and disordered as the temperature increases. The order/disorder critical temperature for the $O^{(4)}$ lines is lower than that for the P line.

3.2. Comparison between mean field and Monte Carlo

In this section, we compare the results obtained with the mean-field approach to those obtained with Monte Carlo simulations. Qualitatively, the iso-concentrations obtained with both approaches are very similar (figure 8). However we note that $c_{O^{(4)}}$ decreases more gradually in Monte Carlo than in mean field and that the concentration for prismatic sites in Monte Carlo does not present a peak at the end of the plateau like in mean field, but rather weak oscillations.

In order to understand the origin of the differences between both resolution methods, we represent the concentration evolution per sub-lattice (figure 9(a)) and the intra-line LRO (figure 9(b)) obtained with Monte Carlo. For $c_{bulk} = 1$ appm, an order appears on the P sites between 150 and 200 K, and the intra-line order on the $O^{(4)}$ sites starts to disappear a little before the intra-line order on the P sites (figure 9(b)). The order/disorder critical temperature for the $O^{(4)}$ sites slightly increases with bulk concentration (figure 9(b)). When order disappears for the octahedral sites (and for the prismatic sites at $c_{bulk} = 1$ appm), the $c_{O^{(4)}}$ and c_P concentrations start to decrease with temperature. While in mean field, this decrease is coupled to the temperature

Figure 8: Evolution of the concentrations c_P (in red) and $c_{O^{(4)}}$ (in blue) with respect to temperature for $c_{bulk} = 100$ appm obtained in Monte Carlo (solid line) and in mean field (dashed line).

increase and to the end of order, in Monte Carlo the decrease of $c_{O^{(4)}}$ is solely due to the temperature increase in a disordered solution. The intra-line order of octahedral sites disappears at a lower temperature than in mean field, i.e. at about 220 K instead of 450 K (figure 6). The disappearance of order on the octahedral lines is not accompanied by a noticeable variation of $c_{O^{(4)}}$, but it induces a weak modulation on the P sites. Another modulation on the P sites appears when the concentration of the octahedral sites (disordered in Monte Carlo) decreases (at the inflection point on $c_{O^{(4)}}$, near 500 K in figure 9(a)). However, since the variation of $c_{O^{(4)}}$ is gradual, this merely results in a modulation and not a peak on the concentration of the prismatic sites.

For $c_{bulk} = 100$ appm, while the P line is ordered in mean field, there is no order in Monte Carlo. This is reflected in the fact that $c_P^\alpha \approx c_P^\beta \approx c_P$ in figure 9(a). We believe that the significant difference in order/disorder behavior between $O^{(4)}$ and P lines is due to their different geometry, the P line having a one-dimensional (1D) geometry while the $O^{(4)}$ lines are two-dimensional (2D). A 1D system with short-ranged interactions modeled with an Ising-type Hamiltonian as here is disordered at all finite temperature, i.e. its order/disorder critical temperature is zero, while 2D systems have a finite critical temperature. Although the P line is not strictly a 1D system since it interacts with the $O^{(4)}$ lines, we believe that its 1D geometry explains the very weak LRO in Monte Carlo, in contrast with the $O^{(4)}$ lines, which show an order/disorder transition. Note that one well-known artifact of mean field models is that they predict finite order/disorder critical temperatures for all space dimensions, including 1D (Ducastelle 1991). This explains why, in contrast with the Monte Carlo simulations, the present mean field model predicts an ordered region for the P line.

Figure 9: (a) Evolution of the concentration of the prismatic P sites (in red: c_P in solid line, c_P^α in dotted line and c_P^β in dashed line) and of the concentration of the octahedral $O_1^{(4)}$ line (in blue: $c_{O_1^{(4)}}$ in solid line, $c_{O_1^{(4)}}^\alpha$ in dotted line and $c_{O_1^{(4)}}^\beta$ in dashed line) with respect to temperature for $c_{bulk} = 100$ appm obtained in Monte Carlo. (b) Evolution with respect to temperature of the intra-line P LRO: $\eta = c_P^\alpha - c_P^\beta$ (in red) and of the intra-line $O_1^{(4)}$ LRO: $\eta = 2(c_{O_1^{(4)}}^\alpha - c_{O_1^{(4)}}^\beta)$ (in blue) for $c_{bulk} = 1$ appm (light) and 100 appm (dark) obtained in Monte Carlo.

4. Summary and conclusions

In this paper we describe the equilibrium segregation of interstitial carbon atoms in the core of $1/2\langle 111 \rangle$ screw dislocations in BCC Fe using a generalized Ising model parametrized on DFT calculations. This Ising model is solved using mean-field calculations and Monte Carlo simulations to calculate the temperature dependence of the carbon concentration in the different segregation sites.

We demonstrate that the carbon enrichment is not limited to the prismatic sites forming the very core of the reconstructed dislocation because other sites around the prismatic line are attractive for carbon solutes in Fe according to our DFT calculations,

namely the fourth neighbour octahedral sites of the reconstructed core. Their binding energy is similar to that of the prismatic core sites. The other sites up to sixth nearest neighbours are either unstable or repulsive for carbon atoms. On the basis of our DFT results, we developed an Ising Hamiltonian, which takes into account both the prismatic core sites and the fourth neighbour octahedral sites around the reconstructed core. Seven parameters are used in the Hamiltonian and fitted to DFT calculations: the two segregation energies on the prismatic site (-0.84 eV) and on the octahedral site (-0.51 eV) and five interaction terms that are all repulsive: the intra-line interactions, i.e. along the prismatic line (0.22 eV) and along the octahedral line (0.30 eV), as well as the inter-line interactions, i.e. between prismatic and octahedral sites (0.11 eV) and between octahedral sites of two nearest-neighbour lines either in the same (111) plane or in the (111) plane just above or equivalently below (0.41 eV).

In the range of bulk carbon concentrations from 1 to 1000 appm, we evidence that the segregation on the prismatic sites is more important than on the fourth neighbour octahedral sites, at all temperatures. At very low temperature (< 100 K), the prismatic line is saturated ($c_P = 1$) and above, a plateau at $c_P = 0.5$ appears up to 500 to 600 K depending on the bulk concentration. For the octahedral sites, a plateau is observed at $c_{O(4)} = 0.25$ up to 300 to 450 K. We evidence a temperature domain, between 300-450 K and 500-600 K, where every other site of the prismatic line is occupied by a carbon atom while the octahedral sites are empty. The mean-field calculations and Monte Carlo simulations lead to qualitatively comparable average concentrations on both the prismatic and octahedral sites. We note that the disappearance of order on the octahedral lines occurs at a lower temperature in Monte Carlo than in mean field, while there is little to no order on the prismatic line in Monte Carlo, depending on the bulk concentration. We also find that the concentration of the octahedral sites decreases more gradually in Monte Carlo than in mean field, which in turn leads to a weak modulation of the concentration of the prismatic sites instead of the pronounced peak evidenced in mean field.

This work is relevant to the dynamical strain ageing domain (between 400 K and 600 K), where plasticity in Fe(C) alloys is unexpectedly controlled by the motion of screw dislocations (Caillard & Bonneville 2015), as in the low temperature regime in pure Fe (Caillard 2010). At these high temperatures, carbon atoms are mobile and can segregate on the dislocation cores. Our model shows however that in this temperature regime, the dislocation is not fully decorated, but only half of the prismatic line is occupied by a carbon atom. Accounting for the half-occupation of the core sites will be essential in order to understand quantitatively the resulting dislocation mobility.

Acknowledgements

This work was performed using HPC resources from GENCI-CINES computer center under Grant No. 2016-096821 and from PRACE (Partnership for Advanced Computing in Europe) access to SODIFE project. The authors acknowledge support from the

1
2
3 *Ab initio thermodynamics of carbon segregation on dislocation cores in bcc iron* 19

4 ANR project DeGAS (ANR-16-CE08-0008). D.R. acknowledges support from LABEX
5 iMUST (ANR-10-LABX-0064) of Université de Lyon (programme Investissements
6 d'Avenir, ANR-11-IDEX-0007). This work has been carried out within the framework
7 of the EUROfusion Consortium and has received funding from the Euratom research
8 and training programme 20142018 under Grant Agreement No. 633053. The views and
9 opinions expressed herein do not reflect those of the European Commission.
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

- Allen M T & Tildesley D J 1994 *Computer Simulations of Liquids* Clarendon Press, Oxford.
- Berthier F, Tadjine A & Legrand B 2015 *Phys. Chem. Chem. Phys.* **17**, 28193–28199.
- Blöchl P E 1994 *Phys. Rev. B* **50**, 17953.
- Caillard D 2010 *Acta Mater.* **58**(9), 3493 – 3503.
- Caillard D & Bonneville J 2015 *Scripta Mater.* **95**, 15–18.
- Chockalingam K, Janisch R & Hartmaier A 2014 *Modelling Simul. Mater. Sci. Eng.* **22**(7), 075007.
- Christian J W 1983 *Metall. Trans. A* **14**, 1237–1256.
- Clouet E, Ventelon L & Willaime F 2009 *Phys. Rev. Lett.* **102**, 055502.
- Cottrell A H & Bilby B A 1949 *Proceedings of the Physical Society. Section A* **62**(1), 49.
- Creuze J, Berthier F, Tétot R & Legrand B 2000 *Phys. Rev. B* **62**, 2813–2824.
- Ducastelle F 1991 *Order and Phase Stability in Alloys* North-Holland, Amsterdam.
- Fowler R H & Guggenheim E H 1960 *Statistical Thermodynamics* Cambridge University Press, London.
- Hirth J P & Lothe J 1982 *Theory of Dislocations* Wiley New-York.
- Kresse G & Furthmüller J 1996 *Phys. Rev. B* **54**, 11169.
- Kresse G & Joubert D 1999 *Phys. Rev. B* **59**, 1758.
- Lüthi B, Ventelon L, Elsässer C, Rodney D & Willaime F 2017 *Modelling Simul. Mater. Sci. Eng.* **25**, 084001.
- Lüthi B, Ventelon L, Rodney D & Willaime F 2018 *Comput. Mater. Sci.* **148**, 21.
- Rodney D, Ventelon L, Clouet E, Pizzagalli L & Willaime F 2017 *Acta Mater.* **124**, 633.
- Veiga R G A, Goldenstein H, Perez M & Becquart C S 2015 *Scripta Mater.* **108**, 19–22.
- Veiga R G A, Perez M, Becquart C S, Clouet E & Domain C 2011 *Acta Mater.* **59**, 6963–6974.
- Ventelon L, Lüthi B, Clouet E, Proville L, Legrand B, Rodney D & Willaime F 2015 *Phys. Rev. B* **91**, 220102(R).
- Ventelon L, Willaime F, Clouet E & Rodney D 2013 *Acta Mater.* **61**, 3973.
- Vitek V 1974 *Cryst. Latt. Def.* **5**, 1–34.
- Waseda O, Veiga R G A, Morthomas J, Chantrenne P, Becquart C S, Ribeiro F, Jelea A, Goldenstein H & Perez M 2017 *Scripta Mater.* **129**, 16–19.
- Wilde J, Cerezo A & Smith G 2000 *Scripta Mater.* **43**, 39–48.