

HAL
open science

Solute friction and forest interaction

Ghiath Monnet, Benoit Devincere

► **To cite this version:**

Ghiath Monnet, Benoit Devincere. Solute friction and forest interaction. Philosophical Magazine, 2006, 86 (11), pp.1555-1565. 10.1080/14786430500398425 . hal-00513632

HAL Id: hal-00513632

<https://hal.science/hal-00513632v1>

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.

Solute friction and forest interaction

Journal:	<i>Philosophical Magazine & Philosophical Magazine Letters</i>
Manuscript ID:	TPHM-05-Aug-0360.R1
Journal Selection:	Philosophical Magazine
Date Submitted by the Author:	30-Sep-2005
Complete List of Authors:	Monnet, Ghiath; Electricité de France, MMC Devincere, Benoit; LEM-ONERA-CNRS
Keywords:	solid solutions, friction, dislocations, dislocation dynamics
Keywords (user supplied):	Forest hardening, dislocation interaction, alloy friction

Solute friction and forest interaction

G. MONNET ^{*1} and B. DEVINCRE ²

(1) Electricité de France - MMC, av. des Renardières, F-77818 Moret-sur-Loing, France

Formatted: French France

(2) Laboratoire d'Etude des Microstructures, CNRS-ONERA, 29 av. de la division Leclerc,
BP 72, F-92130 Chatillon Cedex, France

Formatted: French France

Abstract

Solute friction is known to prevail in crystals where a solution of point defects results in a diffuse resistance to dislocation motion. This property is often used to strengthen materials. In this paper we show that it affects also dislocation-dislocation interactions. Dislocation dynamics simulations are used to investigate and quantify this property. The solute friction results in a shielding of elastic interactions leading to a significant decrease of the intrinsic strengths of junction and annihilation reactions. Simulations in static and dynamic conditions show that the interaction stability decreases with the friction stress. A model is proposed to account for the modification of the interaction coefficient predicted by massive simulations in latent hardening conditions. Results suggest that the observed softening is mainly due to the decrease of the line tension of dislocations involved in the dislocation-dislocation interactions.

Deleted: The agreement

Deleted: s

Keywords: Forest hardening, solid solution, dislocation dynamics, alloy friction

1. Introduction

Solid solution friction on dislocations is a property common to many alloys [1]. In materials such as BCC and HCP crystals, solid solution hardening may reduce dislocation mobility and therefore can tremendously increase the material flow stress. At low temperatures, alloy friction is a complex phenomenon that can hardly be distinguished from lattice friction since both mechanisms restrict screw dislocation mobility resulting in a complex thermally activated behavior. At higher temperature, when lattice friction is almost completely overcome by thermal activation, an athermal friction stress, τ_f , remains. For well-annealed samples this friction stress is constant and contributes to a large part of the Critical Resolved Shear Stress (CRSS) [2-3].

In the presence of alloy friction, forest hardening is assumed to take place and the strength of dislocation-dislocation interactions is generally assumed to be those observed in the pure material. The critical stress for plastic flow, τ_c , is conventionally defined as:

$$\tau_c = \tau_f + \alpha\mu b\sqrt{\rho_f} \quad (1)$$

where, μ is the shear modulus, b is the Burgers vector and ρ_f is the forest dislocation density, close to the total density in many instances. The forest interaction coefficient, α , is temperature independent, and is a measure of the mean strength of dislocation-dislocation interactions during plastic deformation [4-5].

In this paper, it is shown that under a large alloys friction τ_f , the stability of forest reactions is decreased and this is manifested macroscopically by a decrease of α . In order to explain this phenomenon, the stability of forest reactions between isolated dislocations is firstly

investigated. Then, the influence of τ_F on the CRSS is measured with the help of Dislocation Dynamics (DD) simulations.

2. Elementary dislocation reactions under high alloy friction

To illustrate the effect of a constant friction stress on dislocation-dislocation reactions, we first consider the case of an isolated junction of finite size between two dislocations, under zero applied stress. \mathbf{b}_i and \mathbf{l}_i define the dislocation Burgers vector and the line direction, respectively. Contact reaction occurs along the axis, \mathbf{l}_j , at the intersection of the two glide planes. Depending on the relation between \mathbf{b}_1 and \mathbf{b}_2 , elastic interactions can lead to several types of configurations [6]. To simplify the mathematics, we present the case of a symmetrical junction between two initially edge dislocations, belonging to two different slip planes, of same type of Burgers vector and making the same angle with respect to \mathbf{l}_j . This configuration is schematically illustrated on figure 1. In this figure, dislocation 1 (bold black line) and its Burgers vector do not belong to the same plane as dislocation 2 (thin gray line). The configuration is of course 3D, but one of the planes was rotated to match the second one in order to draw the 2D scheme of the figure.

Deleted: of finite size

Deleted: different

Deleted: two edge dislocations

However, the conclusion is quite general and independent of the initial configuration.

(Figure 1)

When τ_F is small or equals zero, the zipping of junctions and the equilibrium shape is mostly controlled by line tension [6-7]. Therefore, the dislocations connected at the junction triple nodes never exhibit a significant curvature and the relaxed state can be predicted by means of simple formulations [8-10]. Conversely under a large τ_F , different expressions are needed to

1
2 account for the significant modifications observed in the relaxed states. For reason of
3
4 symmetry, in figure 1 only one fourth of the junction is drawn. X_1 denotes one half of the
5
6 junction length and the curved line represents one of the two dislocation arms involved in the
7
8 junction reaction.

9
10 Initially the two dislocations each make an angle β with the junction direction. In the relaxed
11
12 state, every dislocation arm makes an angle φ with its Burgers vectors ($\varphi = \pi/2$ before
13
14 reaction). Assuming a junction is formed, the configuration when relaxed must fulfil two
15
16 conditions:

- 17
18 (i) Far from the triple node, the dislocation remains in its initial straight direction.
19
20 This is because in this region, dislocation-dislocation interactions are weak and the
21
22 gliding forces cannot overcome τ_F .
23
24 (ii) At the junction triple node, the balance of line tensions imposes the angle θ
25
26 between the junction direction and the connected dislocation lines.

27
28 As a consequence, junction zipping induces a bow out in the intermediate region. The radius
29
30 of curvature, R , increases during the zipping up to the equilibrium value roughly equals $\mu b / \tau_F$.
31
32 Indeed, during the zipping of the junction, the lengths of the curved part of the dislocation
33
34 arm increases, which increases the friction on this part. The equilibrium shape is then reached
35
36 when the driving force for the zipping of the junction, i.e. the decrease of energy induced by
37
38 the junction formation, is balanced by the stress necessary to acquire such curvature under a
39
40 given friction stress, i.e. $\mu b / \tau_F$.

41
42 To calculate precisely the junction length, $X = 2X_1$, it is necessary to account for the character
43
44 dependence of the line tension in the vicinity of the junction triple nodes [8-10]. For the sake
45
46 of simplicity, the expression “character angle” is used to designate the angle between the
47
48 direction of the dislocation line and the direction of its Burgers vector. The condition of
49
50 equilibrium at triple nodes is:

$$b_j^2(1 - \nu \cos^2 \alpha_j) = 2 \cos \theta b^2(1 - \nu \cos^2 \varphi) \quad (2)$$

where b_j is the modulus of the junction Burgers vector, α_j the character angle of the junction, ν is the Poisson's ratio and φ the character angle of the junction arms, i.e. the two dislocation lines connected at the triple node. According to figure 1, $\varphi = \pi/2 + \beta - \theta$, where β is a given angle between the junction direction and the direction of the initial dislocation line. The latter equation combined to equation (2) allows us to calculate θ and φ . On the other hand, from figure 1 and using elementary mathematics, we can derive equation 3 giving the junction length:

Deleted: φ_j definesDeleted: $\pi/2 + \beta - \theta$ and one finds: $\varphi = \pi/2 + \beta - \theta$

Deleted: the

$$X = 2 \frac{\sin(\theta - \beta)}{\sin(\beta)} \tan\left(\frac{\theta - \beta}{2}\right) \frac{\mu b}{\tau_F} \quad (3)$$

From equation 3, it appears that the junction length should scale with $\mu b / \tau_F$, i.e. with the dislocation radius of curvature close to triple nodes.

To validate this result, DD simulations were used to precisely calculate the variation of X with different values of τ_F . Readers interested by a description of the DD simulation are invited to consult [11-12]. In order to account for the friction stress in DD simulations, a simple linear form of dislocations mobility law, i.e. $V = B(\tau_{eff} - \tau_F)$, is used for all investigated systems. τ_{eff} is the effective stress on the dislocation segment and B a viscous coefficient accounting for phonon drag in the solid. By definition, when $|\tau_{eff}| < \tau_F$, V equals zero. It is worth noting that alternative calculations using more realistic dislocation mobility forms, like in [12-13], do not change the conclusions of the present work.

1
2
3
4 As summarized in figure 2, the agreement between the results of DD simulations and the
5 prediction of equation 3 is very good. Some discrepancy is observed only for large values of
6 $\mu b/\tau_F$ since then the dislocation portions exhibiting a curvature reach the pinned end of the
7 dislocations.
8
9
10
11
12

Deleted:

13
14 (Figure 2)

15
16
17
18 To estimate the stress, $\Delta\tau = (\tau_c - \tau_F)$, necessary for the breakaway of a mobile dislocation
19 intersecting a forest obstacle, it is interesting to consider the equilibrium shapes of
20 dislocation-dislocation interactions when the applied stress τ_{app} equals τ_F . For simplicity, we
21 focus on the case of collinear annihilations to clearly illustrate the alloy friction effect. This
22 reaction is also affected by the friction stress and it exhibits the same tendency expressed in
23 equation 3. Above all, it is by far the strongest reaction that takes place during plastic
24 deformation [14].
25
26
27
28
29
30
31
32
33

34 Depending on loading conditions, an applied stress modifies the relaxed configurations under
35 multiple combinations, depending on the Schmid factor on the involved systems. In all cases
36 though, the applied stress induces an asymmetry in the dislocation configurations since it has
37 opposite effects on each side of the reaction by-products. In the following, the dislocation
38 shapes obtained when the Schmid factor is zero on one of the two intersecting slip planes.
39 This case is referred to as a latent configuration. This is a simple situation to analyse and it is
40 also the most frequent. It corresponds to the general situation when a mobile dislocation
41 intersects an immobile forest obstacle with $\tau_{eff} \approx 0$.
42
43
44
45
46
47
48
49
50
51
52
53

One example of a latent collinear annihilation configuration drawn from the DD simulation is reproduced in figure 3. The angle θ , initially defined in figure 1, is now different on each side of the reaction. The stress applied on dislocation (1) tends to increase the annihilation distance on the right side and to decrease it on the left side. Additionally, the displacement of dislocation (1) on the right side is possible with no curvature since τ_{app} is added to the annihilation driving force. Therefore, it opposes and annihilates the friction effect against the annihilation reaction. On the left side, τ_{app} opposes to the annihilation reaction that is added to the friction resistance. This is why the radius of curvature R_1 of the left arm of dislocation (1) decreases to reach the value of $\mu b / (\tau_F + \tau_{app}) = \mu b / (2 \tau_F)$. The configuration of the two arms of dislocation (2) is also asymmetric, since they are connected to the arms of dislocation (1), although the same radius of curvature R_2 is found on each side of the reaction. Just like in figure 1, dislocation (2) is not submitted to the applied stress; R_2 is about $\mu b / \tau_F$.

(Figure 3)

From figure 3 one can find out that X_1 is geometrically related to θ_1 according to

$$\pi - \beta - \text{Arc cos} \left(1 - X_1 \frac{\tau_F}{\mu b} \sin \beta \right) = \text{Arc tan} \frac{L_o \sin \beta}{L_o \cos(\beta) - X_1} \quad (4)$$

where L_o is half the initial dislocations length. This last equation is the condition of line tension equilibrium at the intersection of slip planes of dislocations (1) and (2). On the left side, the equilibrium condition can be written only if we pay attention to a simple trick. The radius of curvature, R_2 , is still equal to $\mu b / \tau_F$ since dislocation (2) is unloaded. But R_1 on the loaded dislocation becomes close to $\mu b / (2 \tau_F)$, because, now, two resistances oppose to 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

proceeding of the annihilation: the alloy friction τ_F and the applied stress τ_{app} , which pushes dislocation (1) towards the initial intersection point, i.e. against the annihilation reaction. These two resistances are equal since the applied stress τ_{app} is taken equal to τ_F . By writing equilibrium conditions, the balance of line tensions between the two glide planes gives:

Deleted: θ_2 is independent of τ_F . Since $3\cos\theta_2 \cos\beta + \sin\theta_2 \sin\beta = 1$,

$$X_2 = \frac{\sin(\beta + \theta_2)}{\sin(\beta)} \cot\left(\frac{\theta_2 + \beta}{2}\right) \frac{\mu b}{2\tau_F} = \frac{\sin(\theta_2 - \beta)}{\sin(\beta)} \tan\left(\frac{\theta_2 - \beta}{2}\right) \frac{\mu b}{\tau_F} \quad (5)$$

This equation shows that θ_2 is independent of τ_F and it can be simplified to obtain $3\cos\theta_2 \cos\beta + \sin\theta_2 \sin\beta = 1$, which enables the calculation of θ_2 .

From equations 4 and 5, it is possible to verify numerically that, when τ_F is large enough, the total annihilation length, $X = X_1 + X_2$, becomes proportional to $\mu b/\tau_F$. The difference, with respect to the solution obtained in the unloaded cases expressed in equation 3, comes from the fact that this time the reaction extent, i.e. the annihilation distance and the junction length, depends on the dislocation initial length $2L_0$. This is important for it suggests that the influence of τ_F will decrease when the forest dislocation spacing decreases. In other terms, since the dislocation density increases during plastic deformation, the effect of alloy friction on dislocation interactions decreases with plastic strain.

3. Mesoscopic Dislocation Dynamics simulations

In the previous sections, it was demonstrated with elementary configurations that junction lengths and annihilation distances are modified by solute friction and this effect is almost proportional to the screening distance, $R = \mu b/\tau_F$. In this second part, we explore how this

1
2 effect can change forest hardening and to what extent the interaction coefficient, α , appearing
3
4 in equation 1 can be modified.
5

6
7
8 The complete study of this problem is complex and must account statistically for the many
9
10 possible types of reactions in a given material, as well as for all the possible configurations
11
12 induced by different kinds of loading conditions. Clearly, a systematic study is not possible
13
14 and prototype DD computer experiments are needed.
15

16
17
18 In FCC crystals, Lomer junctions are commonly considered as the most potent forest reaction
19
20 in multislip conditions. This is justified for instance by the fact that the amplitude of the
21
22 coefficient of interaction measured in latent hardening tests involving only Lomer junctions is
23
24 close to the measured coefficient α in [001] tensile tests. This result has been verified
25
26 experimentally [15] as well as with DD simulations [14].
27

28
29
30 (Figure 4)
31

32
33
34 The two microstructures reproduced in figure 4 are instantaneous pictures taken from DD
35
36 simulations of latent hardening tests using Cu as model material ($\mu = 42$ GPa, $\nu = 0.3$ and b
37
38 $= 0.255$ nm). The simulation conditions are the following. Long dislocation lines of a
39
40 reference slip system are stressed and glide through a relaxed microstructure. The latter is
41
42 made of a random distribution of forest dislocations constructed under periodic boundary
43
44 conditions. The Burgers vectors of the forest dislocations are those permitting the formation
45
46 of Lomer junctions. Both images represent the same thin foil extracted from a larger
47
48 simulation cell of $(15 \mu\text{m})^3$. The initial segment configuration and the loading conditions in
49
50 both calculations are identical. The results are compared at the same level of plastic
51

Deleted: identical and the

1
2 deformation. Hence, the differences between Fig 4-a and 4-b can only result from the
3
4 different values of τ_F used (i.e. 1 and 30 MPa, respectively).
5
6
7

8 In agreement with the predictions of the previous section, extensive DD simulations involving
9
10 hundreds of Lomer junctions in the reference volume report a systematic decrease of the
11
12 junction lengths when the magnitude of τ_F is increased. This effect is clearly shown on the
13
14 two microstructures reproduced in figure 4, where the Lomer junctions formed at the
15
16 intersection of dislocation glide planes are highlighted as bold lines. It is important to note
17
18 that the number of formed junctions also decreases with increasing τ_F , resulting in larger
19
20 spacing between junctions. A strong decrease of the interaction coefficient is therefore
21
22 expected.
23

24 It is in addition useful to analyse how α_L depends on τ_F . The quantity $\alpha_L = (\tau_c - \tau_F)/(\mu b \sqrt{\rho})$,
25
26 can be directly determined from the feed back achieved on τ_{app} during the simulation in order
27
28 to impose a constant plastic strain rate of 1 s^{-1} . Figure 5 shows the evolution of α_L when the
29
30 friction stress is increased from 0.1 to 50 MPa for a forest density $\rho = 10^{12} \text{ m}^{-2}$. Two
31
32 asymptotic behaviours can be recognized from this figure: at small values of τ_F , α_L is
33
34 constant, when at large values of τ_F , α_L decreases proportionally to $\ln(\mu b / \tau_F)$.
35
36
37
38

39 (Figure 5)
40
41
42

43 This clearly confirms that a large friction stress screens elastic interactions at a cut-off
44
45 distance about $\mu b / \tau_F$.
46
47
48

49 4. Discussion 50 51 52

The general relation between α and τ_F is complex and involves collective behaviour which we have been able to reproduce by dislocation dynamics where, for instance, dislocations are commonly observed to glide throughout the forest by bursts corresponding to the cooperative unzipping of several junctions.

The present discussion is based mainly on the results of latent hardening simulations shown in Figure 5, but the reasoning is quite general, and it can be extended to all types of dislocation reactions and all crystallographic structures. There are essentially two fundamental features affected by alloy friction:

(i) The decrease of the junction length, cf. last section, causes the junction arms to remain close to each other. These arms are attractive and the corresponding interaction energy should, therefore, be subtracted from the energetic gain generated by the junction formation. Consequently, the driving force as well as the intrinsic strength of junctions and annihilation reactions are expected to decrease. The distance between attractive arms is roughly

Deleted: length weakens

Deleted: reactions, because of the dipolar attraction of junction arms, which remain close because of the decreasing of junction lengths and annihilation distance, cf. last section.

proportional to the screening factor $R = \mu b / \tau_F$. This attraction decreases the line tension of curved dislocation arms in a manner similar to that described by Bacon et al. [16] for the Orowan mechanism. Under a line tension approach of forest hardening, such an effect is taken into account by a reduction of the outer cut-off radius, D , in the logarithmic term of the dislocation line energy. According to Bacon et al. [16], D can be defined as a harmonic average:

$$D = \frac{R \cdot l}{(R + l)}, \quad (6)$$

where l is the average spacing between pinning junctions. Usually, l is considered to be dependent only on forest density ($l \propto \rho_f^{-1/2}$). In the present work, the forest density is constant,

1
2 but the strength of forest interaction decreases with τ_F . Hence, as suggested by Friedel [17],
3
4 the number of simultaneous pinning junctions along mobile dislocations decreases when τ_F
5
6 increases (cf. figure 4) resulting in noticeable variations of the average junction spacing, l .
7
8 The variations of l were measured in DD simulations and compared with theoretical
9
10 predictions.

11
12
13
14 The stability of forest junction decreasing with increasing value of τ_F , we hypothesize that the
15
16 simulation results can be interpreted with the statistical model of Friedel [17] in the case of
17
18 weak obstacles which stipulates that l varies proportionally to $F^{-1/2}$, where F is the obstacles
19
20 strength or equivalently a critical pinning force. Since, in the present study, the variation of
21
22 the junction strength is related to R , the mean junctions strength is expected to vary with
23
24 $\ln(D/b)$. The evolution of the average junction spacing, l , measured by DD simulation and
25
26 normalized by the average distance of forest dislocation $\rho^{-1/2}$, as function of $\ln(D/b)^{-1/2}$ is
27
28 shown in figure 6. The linear tendency is conspicuous, in agreement with the Friedel model.

29
30
31
32 In addition, figure 6 reveals a strong dependence of l upon τ_F . The latter quantity increases
33
34 from $1.5 \rho^{-1/2}$ to $6 \rho^{-1/2}$ when τ_F is varied from 1 to 50 MPa. This relative variation of l is of
35
36 the same order as the variation of α , which implies that increasing τ_F affects, essentially, the
37
38 average spacing between junctions.

39
40
41
42 Another point related to the harmonic average quantity D is suggested by figure 5 and
43
44 confirmed in figure 6. Two domains should be separated depending on the ratio between R ,
45
46 the screening distance, and the average spacing of forest dislocations, $l_o = 1/\sqrt{\rho}$. When $R >$
47
48 l_o , D is almost equal to l_o and the alloy friction does not play any role; the interaction
49
50 coefficient α is almost the same as α_o , measured in the pure material. When $l_o > R$, D
51
52

1
2 approaches $R = \mu b / \tau_F$. In this case the forest model does not apply and α varies strongly with
3
4 τ_F . These two domains are clearly emphasized in the two asymptotic behaviours revealed in
5
6 figure 5.
7

8
9
10 (ii) The second important feature suggested by simulations is related to the dislocation
11
12 curvature between junctions. In a conventional manner, one would assume curvature to be
13
14 close to the average junction spacing, l , weighted by the intrinsic junction strength α_0 [8]. By
15
16 combining features (i) and (ii), one can identify from a line tension approach the evolution of
17
18 the critical stress as:
19

$$20 \tau_c - \tau_F = \alpha \mu b \sqrt{\rho} = \alpha_0 A \frac{\mu b}{l} \ln \frac{l}{\alpha_0 b}, \quad (7)$$

21
22 where, A is a geometrical constant accounting for the mean character of dislocations. From
23
24 equation 7 and the evolution of l reported in figure 6, a simple relation between α and α_0 can
25
26 be derived:
27

$$28 \alpha = \alpha_0 \frac{A}{l \sqrt{\rho}} \ln \frac{l}{\alpha_0 b}. \quad (8)$$

29
30 The validity of this relation is tested in figure 7 in the high friction regime ($l > R$). Clearly, the
31
32 variations of α are consistent with the above formula, which mathematically accounts for the
33
34 stress necessary to bow out a dislocation between obstacles with a given radius of curvature.
35
36 Analysis of simulation results with a regression line provide the value of $A = 0.22$, which is
37
38 close to $1/[2\pi(1-\nu)]$. This last value is consistent with the fact that the hardest direction of
39
40 dislocation propagation in the forest density is the screw direction. One can thus express the
41
42 variation of the interaction coefficient without any adjustable parameter:
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

$$\alpha = \frac{\alpha_o}{2\pi(1-\nu)l\sqrt{\rho}} \ln \frac{l}{\alpha_o b}. \quad (9)$$

Equation 9 allows us to describe the evolution of the interaction coefficient with friction stress.

5. Conclusion

Alloy friction can reduce the range of effective elastic interactions between dislocations. In the present paper we show that it restricts the driving forces involved during forest reactions in a region scaling with $R = \mu b / \tau_F$. The main consequence is a strong decrease of the number of stable junctions leading to a large spacing between pinning forest dislocations. A model is proposed to relate, without adjustable parameters, the decrease of the interaction coefficient to the modification of the line tension induced by increasing friction stress. In all cases, during plastic deformation, the increase in dislocation density progressively eliminates the contribution of alloy friction to strain hardening.

Deleted: consequent

Acknowledgement

The authors are grateful to Dr. Ladislav Kubin and Dr. Patrick Veyssire for valuable discussions. This work was partly supported by the European project PERFECT (FI60-CT-2003-208840).

6. References

- [1] Mott N.F. and Nabarro F.R.N., *Proc. R. Soc.*, **52**, 86 (1940).
- [2] Haasen P., "Physical Metallurgy", Cambridge University Press (1996).
- [3] Gottstein G., "Physical Foundations of Materials Science", Springer (2004).
- [4] Saada G. and Veyssire P., in "Dislocations in Solids" Vol. **11**, 413 (2002).
- [5] Madec R., Devincire B. and Kubin L.P., *Phys. Rev. Lett.*, **89**, 255508 (2002).
- [6] Saada G., *Acta Met.*, **8**, 841 (1960).
- [7] Schoeck G. and Frydman R., *Phys. Stat. Sol. (b)*, **53**, 661 (1972).
- [8] Wickham L. K., Schwarz K. W. and Stlken, J. S., *Phys. Rev. Lett.*, **83**, 4574 (1999).
- [9] Madec R., Devincire B. and Kubin L.P., *Comp. Mat. Sci.*, **23**, 219 (2002).
- [10] Dupuy L. and Fivel M.C., *Acta Mater.*, **50**, 4873 (2002).
- [11] Devincire B., Kubin L., Lemarchand C. and Madec R., *Mater. Sci. Eng. A*, **309-310**, 211 (2001).
- [12] Monnet G., Devincire B. and Kubin L.P., *Acta Mater.*, **52**, 4317 (2004).
- [13] Tang M., Kubin L.P. and Canova G., *Acta Mater.*, **46**, 3221 (1998).
- [14] Madec R., Devincire B., Kubin L., Hoc T. and Rodney D., *Science*, **301**, 1879, (2003).
- [15] Franciosi P., Berveiller M. and Zaoui A. *Acta metall.*, **28**, 273 (1980).
- [16] Bacon D., Kocks U. and Scattergood R., *Phil. Mag.*, **28**, 1241 (1973).
- [17] Friedel J. "Dislocations". Pergamon Press, Oxford, (1964).

Formatted: French France

7. Figures:

Figure 1: Initial (dashed lines) and final (continuous line) shapes of the dislocation arms involved in symmetrical junction between two initially edge dislocations with a strong friction stress.

Figure 2: Evolution of relaxed length of the junctions formed at the intersection between two edge dislocations in BCC iron as a function of $\mu b/\tau_F$. Intersecting dislocations are respectively $\vec{l}_1 = [\bar{1}12]$, $\vec{b}_1 = \frac{1}{2}[\bar{1}1\bar{1}]$ and $\vec{l}_2 = [211]$, $\vec{b}_2 = \frac{1}{2}[111]$, they cross at their middle and are 4 μm long. For this simulation we considered $\mu = 74$ GPa, $\nu = 0.3$ and $b = 0.248$ nm. Squares denote DD results and the solid line refers to the solution of Eq. (3).

Figure 3: Reproduction of the equilibrium configuration calculated by DD simulation for the case of a symmetrical collinear annihilation, but in crossing glide planes. The Schmid factor is set to zero on system (2) and the applied shear stress on system (1) equals τ_F .

Figure 4: Thin foils of 0.2 μm thick taken from DD simulations of latent hardening tests. Simulations are using periodic boundary conditions in a reference volume about $(15 \mu\text{m})^3$. Gray lines are dislocation of the primary slip system $\frac{1}{2} [011](1\bar{1}\bar{1})$ cutting a forest density made exclusively of $\frac{1}{2} [\bar{1}01](111)$ and $\frac{1}{2} [110](\bar{1}11)$ dislocations ($\rho_f \approx 10^{12} \text{ m}^{-2}$). Bold segments are Lomer junctions. (A) DD simulation with $\tau_F = 1$ MPa and (B) with $\tau_F = 30$ MPa.

Figure 5: Variations of the forest coefficient α_L calculated in latent hardening test involving only Lomer junction as a function of friction stress in reduced unit $\mu b/\tau_F$.

1
2
3
4 Figure 6: Variation of the normalized average dislocation length between junctions, obtained
5 from DD simulations, as a function of the junction strength, according to the Friedel model
6
7 [17].
8
9

10
11 Figure 7: relative variation of the interaction coefficient as a function of the modification of
12 the line tension variation.
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

(Figure 1)

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

(Figure 2)

(Figure 3)

(Figure 4)

(Figure 5)

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

(Figure 6)

(Figure 7)