

HAL
open science

The Nabarro equation for thermally activated plastic glide

Alan Cottrell

► **To cite this version:**

Alan Cottrell. The Nabarro equation for thermally activated plastic glide. *Philosophical Magazine*, 2006, 86 (25-26), pp.3811-3817. 10.1080/14786430500380118 . hal-00513629

HAL Id: hal-00513629

<https://hal.science/hal-00513629>

Submitted on 1 Sep 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

The Nabarro equation for thermally activated plastic glide

Journal:	<i>Philosophical Magazine & Philosophical Magazine Letters</i>
Manuscript ID:	TPHM-05-Aug-0355
Journal Selection:	Philosophical Magazine
Date Submitted by the Author:	01-Aug-2005
Complete List of Authors:	Cottrell, Alan; University of Cambridge
Keywords:	creep, dislocations
Keywords (user supplied):	

Only

The Nabarro equation for thermally activated plastic glide

A. H. COTTRELL

Department of Materials Science and Metallurgy, University of
Cambridge, Cambridgeshire, U.K.

ABSTRACT

A special feature of thermally activated plastic glide is that the activation energy is not a constant but depends strongly on the applied stress, all the way down to zero at the low-temperature yield stress. The Nabarro equation gives the relation for this dependence and is particularly applicable when the obstacles to glide dislocations are localized, as in forest work hardening. Some characteristic features of plastic flow and creep, which result from this, are briefly discussed.

1. THE EQUATION

It is a pleasure to help, here, celebrate Frank Nabarro's 90th birthday and to applaud his long – over 60 years – continuous record of distinguished research, almost all on the theory of dislocations.

Of his many contributions I will here consider just one, his equation for the stress-dependent thermal activation of a glide dislocation past a localised obstacle. This equation first appeared in a landmark paper that he wrote with Nevill Mott [1] on precipitation hardening in solid-solution alloys. It was subsequently developed and applied more widely by Nabarro [2] and is

$$G = G_0 \left(\frac{\sigma_g}{\sigma_0} \right)^{3/2} \quad (1)$$

1
2
3 where G is the stress-dependent activation energy to overcome the
4
5
6 obstacle, with G_0 as its limiting value under zero stress; σ_g is the ‘stress
7
8
9 gap’, i.e. the shortfall, $\sigma_0 - \sigma_a$, between the applied driving stress σ_a and the
10
11
12 ‘obstacle stress’ σ_0 at which the obstacle can be overcome without thermal
13
14
15 help.
16
17
18
19

20
21
22 A much earlier theory of thermally activated glide was given by Becker
23
24 [3] before the days of dislocation theory. He argued that, when there is a
25
26 stress gap, the thermal vibration of the system could occasionally provide
27
28 a stress fluctuation in a limited volume of the material, sufficient to span
29
30 the stress gap and so allow an increment of plastic glide to occur. This led
31
32 to an equation apparently different from eqn. 1, with G varying as the
33
34 square of the stress gap; but it has now been shown that, when this volume
35
36 is optimized, instead of being assumed constant as in Becker’s work, then
37
38 his equation leads to the same $3/2$ dependence as the Nabarro equation [4].
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54

55 Dislocation processes such as the thermal vibration of a short segment of a
56
57 free glide dislocation line against a localized obstacle occur with a
58
59
60

1
2
3 frequency of order 10^{11} s^{-1} . It follows that, if such obstacles are to be
4
5
6 overcome with reasonable frequency, say 1 s^{-1} , then G cannot be much
7
8
9 larger than about 25 kT, ie about 0.62 eV at room temperature. Thus,
10
11
12 unless G_0 is also small, not more than about 2.5 eV, Nabarro's equation
13
14
15 requires that σ_g must be very small, i.e. the applied stress is always close
16
17
18 to its zero temperature value, σ_0 . There is then almost no temperature
19
20
21 dependence of the yield stress. Mott and Nabarro recognized that typical
22
23
24 precipitates in alloys would be too large to give G_0 this required small
25
26
27 value and thus that the strength would hardly vary with temperature.
28
29
30 Having given this result, it seemed that Nabarro's equation would have
31
32
33 little further useful to say. The position changed greatly, however, when
34
35
36 the equation was later applied to work-hardened states.
37
38
39
40
41
42
43
44

45 2. FOREST HARDENING

46
47
48 Work-hardened metals such as aluminium and copper show a temperature
49
50
51 dependence, both in their flow stress for a given dislocated state and in the
52
53
54 type of dislocated state they develop. A major role is thus played in the
55
56
57 hardening by obstacles with small G_0 values, i.e. obstacles of atomic order
58
59
60

1
2
3 of size. This points clearly to forest hardening, in which the glide
4
5
6 dislocations are obstructed by the narrow cores of forest dislocation lines
7
8
9 which pass through the glide planes. Then G_o is given by the core energy,
10
11
12 about $\frac{1}{2}\mu b^3$ (μ = shear modulus, b = Burgers vector length), typically
13
14
15
16
17 about 2.5 eV for such metals. Moreover, as Nabarro [2] has shown, when
18
19
20 the finite size ($\sim b$) and strength ($\sim \frac{1}{2}\mu b^2$) of forest obstacles is taken into
21
22
23 account, forest hardening is able to explain the observed constancy of the
24
25
26 temperature dependence of the flow stress at various levels of work
27
28
29
30
31 hardening.
32
33
34
35
36

37 Nabarro's equation enables us to check the value of G_o , which, on the
38
39
40 forest theory, is about $\frac{1}{2}\mu b^3$, i.e. 1.9 eV for aluminium. The observed flow
41
42
43 stress of an aluminium crystal in a given work-hardened state, after
44
45
46 correction for the temperature dependence of μ , falls by about 0.21 in the
47
48
49 first 100 K above zero. Thus, taking $\sigma_g/\sigma_o = 0.21$ in eqn.1 and
50
51
52

$$G = kT \ln(\nu t) \quad (2)$$

1
2
3
4 with $\nu t \simeq 10^{11}$, we deduce that $G = 0.21$ eV at 100 K and $G_0 = 2.2$ eV. At
5
6
7 higher temperatures the flow stress falls off more gradually, which may be
8
9 attributed partly to an increased apparent size which the forest obstacles
10
11 then present to the glide dislocations when σ_g/σ_0 is no longer small [5];
12
13
14 and partly to the fact that Nabarro's equation is not then strictly valid.
15
16
17
18
19
20
21
22

23 3. CELL STRUCTURES

24
25
26 The thermo-mechanical activation represented by eqn.1 not only
27
28 determines the above temperature dependence of flow stress for a given
29
30 work-hardened state; it also determines the form of such states, so leading
31
32 to work-softening (dynamical recovery) effects. The contribution of
33
34 electron microscopy in this field is to show the existence of cell structures
35
36 in work-hardened systems. The forest dislocations are mainly localized, as
37
38 dense irregular mats in which the glide dislocations are entangled, in *walls*
39
40 that surround almost dislocation-free *cells*, typically about 10^{-6} across.
41
42
43
44
45
46
47
48
49
50

51 About one-fifth of the total volume is occupied by the walls.
52
53
54
55
56
57
58
59
60

1
2
3 Evidently, the glide dislocations are created from within the cells and
4
5
6 glide, fairly freely, until they run into and are then obstructed by the forest
7
8
9 dislocations of the walls. In the walls they are not only pushed forwards by
10
11
12 the applied stress and other glide dislocations coming along behind them;
13
14
15 they are also pulled into the walls by elastic attraction to their opposite
16
17
18 numbers similarly coming into the walls from cells on the other side.
19
20
21 Nevertheless, they can usually make progress through the forest tangles
22
23
24 (which Nabarro and I, years ago, once described as *birds' nests*) only with
25
26
27 the help of thermal activation, through the Nabarro equation. If they
28
29
30 penetrate far enough they can then meet their opposite numbers and so
31
32
33 either mutually annihilate or form close dipoles.
34
35
36
37
38
39
40

41 An important aspect of this has been recognised by Mughrabi (e.g. [6]);
42
43
44 internal stresses are developed between the cells and walls, due to plastic
45
46
47 deformation initiated in the cells which is not transmitted equally through
48
49
50 the walls, since the glide dislocations from the cells are obstructed at the
51
52
53 walls. These *Mughrabi stresses* form a back stress in the cells, σ_i , i.e.
54
55
56
57
58
59
60 opposing the applied stress, and a forward stress, approximately $4\sigma_i$, in the

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

walls. Suppose that the sources in the cells operate when the stress acting on them is σ_s . Then

$$\sigma_a - \sigma_i = \sigma_s. \quad (3)$$

If $\sigma_a - \sigma_i$ were greater than this the cells would then make more dislocations to pile up against the walls, so increasing σ_i and restoring the balance in eqn. 3.

Mughrabi stresses are involved with eqn. 1 through the work-hardening process. Consider the extreme case where the walls are completely impenetrable and deform only elastically (with the same shear modulus). Then, since the total strain is approximately the same everywhere, a plastic strain γ in the cells produces an elastic strain and hence a stress $\mu\gamma$ in the walls, requiring an increase of σ_i in the cells of about $0.25 \mu\gamma$. To continue plastic flow the applied stress would thus have to be increased by this same amount, implying an apparent work-hardening coefficient of 0.25μ , about 7000 MPa in aluminium, instead of the observed value which is a maximum of only about 0.003μ .

4. WORK SOFTENING

So, in practice, the Mughrabi stresses do not accumulate because the walls are penetrable by forest cutting processes represented by the Nabarro equation. Through thermo-mechanical activation the obstructed glide dislocations are able to pass into the walls to the centre, where they can 'disappear', as above. Mughrabi proved the existence of his stresses experimentally, but they rose to only about 10 MPa in the cells and 80 MPa in the walls, and so were evidently only the residue of survivors of the annihilation and dipole forming processes. Work softening (dynamical recovery) is usually considered to make its appearance when the stress-strain curve evolves from stage II, where the work-hardening coefficient is about 0.003μ , to stage III, where it falls below this value. But we see that it is also active in stage II where it prevents σ_i and hence the applied stress σ_a from rising rapidly.

The Mughrabi stresses provide a transmission mechanism, with approximately 4 to 1 gearing, which communicates the work hardening of the forest, in the walls, out to the applied stress via eqn. 3. When the

1
2
3
4 sample is being strained at a constant rate, $\dot{\gamma}$, as in conventional stress-
5
6
7 strain experiments, G has then to remain constant. Thus, σ_g has to be
8
9
10 increased in proportion to σ_o ; and so also $4\sigma_i$ in the walls; σ_i in the cells;
11
12
13 and finally σ_a so as to maintain the equality of eqn. 3. The work softening
14
15
16 in the walls, which removes most of the glide dislocations otherwise
17
18
19 accumulating there, reduces $4\sigma_i$ there at almost the same rate as $4\sigma_i$ builds
20
21
22 up from the applied strain rate, $\dot{\gamma}$, the difference being due to the relatively
23
24
25 small increase of $4\sigma_i$ required to hold σ_g/σ_o constant in the Nabarro
26
27
28 equation.
29
30
31
32
33
34
35

36 Most of the Mughrabi effect is thus hidden in conventional stress–strain
37
38
39 experiments. But it can be revealed in experiments which make abrupt
40
41
42 changes to the penetrability of the wall forests; particularly by finite step
43
44
45 changes in temperature. which, through eqn. 2, drastically alter the value
46
47
48 of G (e.g. [7]). Steps up lead to fast forest cutting, from the Nabarro
49
50
51 equation, which produces spectacular work softening yield drops [8]. Of
52
53
54 greater interest here are step down changes which render the previously
55
56
57 penetrable walls resistant to the now enfeebled thermal activation. The
58
59
60

1
2
3 glide dislocations which are then produced accumulate at the walls, with
4
5
6 virtually no softening processes, and so generate Mughrabi stresses
7
8
9 undiluted by dynamical recovery, which reveal themselves in a very rapid
10
11
12 increase in the applied stress, giving an apparent rate of work hardening
13
14
15 that is barely distinguishable from purely elastic loading.
16
17
18
19
20
21

22 The transition from stage II to the lower rate of work hardening in stage III
23
24 is usually attributed to dynamical recovery, as indicated by its temperature
25
26 dependence. But it cannot be the same process as that above, i.e. involving
27
28 the removal of Mughrabi stresses through forest cutting by obstructed
29
30
31 glide dislocations, since, during steady running at constant strain rate, this
32
33
34 process merely acts as an intermediary which communicates the work
35
36
37 hardening of the forest out to the applied stress. Electron microscopy has
38
39
40 shown that the softening in stage III is related in fact to a clarification of
41
42
43 the structure of the forests. This may be due to the forest dislocations
44
45
46 themselves cutting through 'their' forests, these being made up partly by
47
48
49 the glide dislocations; and also to cross-slip processes involving screw
50
51
52 dislocations, not here considered.
53
54
55
56
57
58
59
60

5. ANDRADE CREEP

Andrade creep, in which the plastic strain of a soft metal, under constant applied stress, increases fairly rapidly, varying with time as $t^{1/3}$, has proved a difficult challenge to theory. This is because all theories which attribute the slowing down of the creep flow to a standard rate equation, i.e.

$$\dot{\gamma} = Ae^{\frac{-G}{kT}}; \quad (4)$$

and have G increasing with γ by work hardening (of which the Nabarro equation could of course provide an example), lead almost unavoidably to a creep which increases logarithmically with time, not to Andrade creep.

As an alternative, it has been proposed that the declining rate in Andrade creep is due to the system moving gradually away from the singularity of a critical point, where different governing conditions apply. Evidence for such criticality has been provided by Wyatt [9], who showed, with aluminium, that very small increases of applied stress, after Andrade creep had been occurring for some time, e.g. 1000 s, under constant stress, were able fully to restore the original fast flow rate.

1
2
3 The criticality shows itself through the formation of *avalanches*. When a
4 glide dislocation segment in the forest overcomes its obstacle and breaks
5 free, the consequential internal stress change can trigger neighbouring
6 segments, which are also near the critical state for such release. Thus, an
7 avalanche of triggered releases may ensue, giving a large contribution to
8 the plastic deformation. Very close to the critical point avalanches of
9 almost unlimited size can form, so giving a fast flow rate. But as the
10 developing forest thereby becomes less penetrable the avalanche sizes
11 diminish and the creep rate drops. The avalanche size is so extremely
12 sensitive to obstacle strength, near the critical point, that its variation can
13 dominate the creep rate under such conditions.
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 A recent version of this theory [10] expresses the criticality through a
42 *reproductive factor*, k , which measures the population ratio of successive
43 generations of triggerings. During the “instantaneous” flow, which occurs
44 on first loading, $k > 1$ so that each triggered segment then, on average,
45 triggers more than one successor and the wall forests hence become
46 swamped with numerous uncontrolled avalanches. The critical point is
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 then reached when $k = 1$, at which singularity each generation can trigger a
4
5
6
7 successor of statistically equal size. Beyond this point is the creep range,
8
9
10 where $k < 1$, in which sequences die out at finite avalanche sizes unless
11
12
13 reactivated by thermal fluctuations which support the driving stress at
14
15
16 segments held up by blocking cages of forest obstacles. The analysis then
17
18
19 leads to

$$\dot{\gamma} \propto (1-k)^{-2} \propto \left(\frac{\eta\gamma}{\sigma_a} \right)^{-2}, \quad (5)$$

20
21
22
23
24
25
26
27 with η as the coefficient of hardening; and thus to Andrade creep.
28
29
30
31
32

33
34 This scheme depends on two things: 1) that the waiting time of a segment
35
36
37 at an obstacle before it is released does not increase (through the effect of
38
39
40 the rising $\eta\gamma$) sufficiently to alter the creep rate significantly; 2) that the k
41
42
43 = 1 point is arrived at in a timescale typical of creep experiments. It will
44
45
46
47 be seen that these are related.

48
49
50
51
52 The first follows from the low rate of work hardening in Andrade creep, as
53
54
55
56 observed in soft metals at temperatures where thermal softening is
57
58
59
60

1
2
3 appreciable. Additionally, Wyatt's experiments, as above, showed that
4 such creep strains in aluminium never raised the stress for rapid flow by
5
6
7 such creep strains in aluminium never raised the stress for rapid flow by
8
9
10 much . From his results we take $\sigma_a = 30$ Mpa, $\eta = 40$ MPa, $\gamma = 0.01$ and
11
12 hence $\eta\gamma = 0.4$ MPa, so that, with $\sigma_g/\sigma_o = 0.4/30$ and $G_o = 2$ eV in
13
14 Nabarro's equation, $G = 0.003$ eV. According to eqn. 4 this would give a
15
16
17 reduction in $\dot{\gamma}$ of only 12%, which is negligible compared with the 200-
18
19
20 fold reduction over the typical 3000 s lifetime of an Andrade creep
21
22
23
24
25
26
27 experiment.

28
29
30
31
32 There is an additional reason for the low hardening rate in such creep, one
33
34
35 which links 1) and 2) above. The creep follows, more slowly, the
36
37
38 extremely rapid flow of the "instantaneous" phase and such a large drop in
39
40
41 strain rate can produce exceptional rates of work softening, similar to
42
43
44 those produced by increasing the temperature finitely, as noted in § 4
45
46
47
48 above.

49
50
51
52
53
54 Because of inertia the strain rate in the "instantaneous" phase is not more
55
56
57 than very high. As a result, the applied load rises to its intended final value
58
59
60

1
2
3
4 over a short time interval. For example, to minimise dynamic load effects,
5
6
7 Wyatt [9] arranged for the interval to be about 2 s. In practice then, the
8
9
10 equilibrium, eqn. 3, (e.g. typically in Wyatt's experiments on aluminium,
11
12
13 $\sigma_a = 30$ MPa, $\sigma_i = 20$ Mpa and σ_s , which we take to equal the initial yield
14
15
16 stress, = 10 MPa), is established in a time of order 1s. This sets the
17
18
19 timescale for the beginning of creep.
20
21
22
23
24

25
26 The back-stress σ_i is a result of the build-up of forest density and of
27
28
29 obstructed glide dislocations in the walls. Its rise during the
30
31
32 "instantaneous" phase brought the system to the equilibrium point, eqn. 3.
33
34
35 The rise then attempts to continue beyond this point, but this is countered
36
37
38 by a strong reduction in generation rate at the dislocation sources in the
39
40
41 cells. The effect is that the strain rate drops severely, after this point is
42
43
44 reached, so marking the end of the "instantaneous" phase.
45
46
47
48
49
50

51
52 During the "instantaneous" phase the glide dislocations in the walls come
53
54
55 under increasing pressure, both from the rising applied stress directly, and
56
57
58 from other glide dislocations following up behind. As a result, it is
59
60

1
2
3 expected that for these dislocations k does not fall to $k = 1$ (and then to $k <$
4
5
6
7 1) until the equilibrium point, eqn. 3, is reached at the final, steady, value
8
9
10 of the applied stress and a consequential drop in strain rate ensues. It is
11
12
13 thus expected that the critical point, $k = 1$, is reached soon after the other
14
15
16 critical point, eqn. 3, has been reached. On this basis, the system begins its
17
18
19 creep phase, at $k = 1$, after an “instantaneous” phase of duration about 1 s.
20
21
22
23
24

25 ACKNOWLEDGEMENT

26
27
28 I am grateful to Professor Derek Fray for extending to me the facilities of
29
30
31 the Department of Materials Science, University of Cambridge, during the
32
33
34 course of this work.
35
36
37
38
39
40

41 REFERENCES

- 42
43
44 [1] Mott, N.F. and Nabarro, F.R.N., 1948, *Report on Strength of Solids*
45
46
47 (London: Physical Society), 1.
48
49
50 [2] Nabarro, F.R.N., 1990, *Acta metall. mater.*, **38**, 161.
51
52
53 [3] Becker, R., 1925, *Phys.Z.*, **26**, 919.
54
55
56 [4] Cottrell, A.H., 2002, *Phil. Mag. Lett.*, **82**, 65.
57
58
59
60

- 1
2
3
4 [5] Argon, A.S. and East, G.H., 1979, in *Strength of Metals and Alloys*
5
6 (Eds. P. Haasen *et al.*) Pergamon Press, Oxford ,1, 9.
7
8
9
10 [6] Mughrabi, H. and Ungár, T., 2002, in *Dislocations in Solids* (Eds.
11
12 F.R.N. Nabarro and M.S. Duesbury), Elsevier, Amsterdam, **11**, 343.
13
14
15
16 [7] Cottrell, A.H. and Stokes, R.J., 1955, *Proc. R. Soc. A*, **233**, 17.
17
18
19 [8] Cottrell, A.H., 2003, *Trans. R. Soc. South Africa*, **58**, 111.
20
21
22 [9] Wyatt, O.H., 1953, *Proc. Phys. Soc.*, B, **66**, 459.
23
24
25
26 [10] Cottrell, A.H., 2004, *Phil. Mag. Lett.*, **84**, 685.
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