

HAL
open science

Long-range spatial correlations and scaling in dislocation and slip patterns

Jérôme Weiss, Maurine Montagnat

► **To cite this version:**

Jérôme Weiss, Maurine Montagnat. Long-range spatial correlations and scaling in dislocation and slip patterns. *Philosophical Magazine*, 2007, 87 (08-09), pp.1161-1174. 10.1080/14786430600936439 . hal-00513760

HAL Id: hal-00513760

<https://hal.science/hal-00513760>

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.

Long-range spatial correlations and scaling in dislocation and slip patterns

Journal:	<i>Philosophical Magazine & Philosophical Magazine Letters</i>
Manuscript ID:	TPHM-06-Feb-0036.R1
Journal Selection:	Philosophical Magazine
Date Submitted by the Author:	21-Jun-2006
Complete List of Authors:	Weiss, Jérôme; CNRS, LGGE Montagnat, Maurine; CNRS, LGGE
Keywords:	dislocation interactions, dislocations
Keywords (user supplied):	scale invariance, strain gradient plasticity, dislocation density

Long-range spatial correlations and scaling in dislocation and slip patterns

Jérôme WEISS and Maurine MONTAGNAT

LGGE, CNRS
54 rue Molière, BP 96
38402 St Martin d'Hères Cedex
France

Abstract

Although the intermittent and heterogeneous nature of plastic flow has been known for several decades, only recently did observations performed on the surface of deformed samples by AFM or scanning white-light interferometry, or in the bulk by X-Ray topography, reveal the scale invariant character of dislocation and slip patterns emerging from collective dislocation interactions. This scale invariance implies that the spatial fluctuations of dislocation density and/or slip never vanish as one coarsens the observation scale. An immediate consequence is that a priori obvious concepts such as “slip bands” or dislocation density can be ill-defined. These detailed characterizations of the plastic flow heterogeneity also challenge the modelling of plasticity.

Keywords

Dislocation, dislocation density, slip line, scale invariance, long-range correlations, strain gradient plasticity

1. Introduction

Since the early days of the dislocation-related theory of plasticity [1, 2], the main question was to relate the microscale physics (from the crystal lattice scale, b , to the average distance between neighbouring dislocations, $l_d=1/\rho^{1/2}$) to the macroscale behaviour. The celebrated Orowan's relation, $d\gamma/dt = \rho_m \langle v \rangle b$ which expresses the macroscopic strain-rate as a function of the density of mobile dislocations ρ_m and of their averaged velocity $\langle v \rangle$, is based on two basic micro-macro concepts : (i) the mechanistic approach and (ii) mean-field and averaging procedures. E.g., in the Orowan's relation, it is implicitly assumed that averaging is meaningful for both v and the spatial distribution of dislocations. This coarse-graining can fail

1
2
3 for three reasons: (i) spatial long-range correlations exist for ρ_m , (ii) long-range correlations
4 exist for v , or (iii) the distribution of v is “wild”, i.e. such that a variance cannot be defined
5 and the central limit theorem cannot be applied (e.g. [3]). In other words, spatial and temporal
6 fluctuations on v and ρ_m are too strong (more precisely, these fluctuations do not vanish
7 relatively to the mean as the observation scale is coarsened). Recent works [4] showed that
8 condition (iii) is often fulfilled (see below), whereas we show in this paper that conditions (i)
9 and (ii) can be also encountered, thus questioning the applicability of such simple coarse-
10 graining procedures in plasticity.
11
12
13
14
15
16

17 Since these seminal works [1, 2], the notion of dislocation density has been extensively
18 used in the literature. A well-known example is the Taylor’s relation for the flow stress [5], σ_c
19 $\sim Gb\rho^{1/2}$, which expresses, through a mean-field approach, the idea that the flow stress σ_c is
20 governed by dislocation interactions. Phenomenological models formulated in terms of
21 differential equations for the evolution of dislocation densities and using the Taylor’s relation
22 were developed from the late 70’s to model work-hardening (e.g. [6]). As stressed by Zaiser
23 and Seeger [7], those early phenomenological density-based models were unable to account
24 for a rather ubiquitous (at least in the case of materials with high dislocation mobility)
25 experimental fact that became apparent at the same time: the spontaneous emergence of
26 strong heterogeneities in the dislocation patterns.
27
28
29
30
31
32
33
34

35 Indeed, the intrinsic heterogeneous nature of slip, which emerge from the collective
36 behaviour of moving dislocations, is now well-established, with dislocations tending to move
37 cooperatively in groups of spatially correlated slip planes rather than individually and
38 independently from each other [8]. In the spatial domain, this has been formulated by the
39 concept of “slip lines” or “slip bands” revealed by a topographic analysis of the surface of
40 deformed samples, a subject reviewed by Neuhauser [8] almost 25 years ago. This spatial
41 heterogeneity is accompanied by intermittency, as plastic deformation takes place through
42 localised “bursts” or avalanches, characterized by very large instantaneous strain-rates,
43 whereas dislocations are almost immobile everywhere else [4]. Recent works showed that this
44 collective dislocation dynamics is characterized by different scaling laws as well as space [9]
45 and time [10] correlations. In particular, the power law distributions of dislocation velocities
46 [4] question the averaging procedure used in the Orowan’s relation, as the variance of the
47 distribution is ill-defined in this case (see above).
48
49
50
51
52
53
54
55
56
57

58 In this paper, we first review recent advances in the experimental characterization of
59 slip heterogeneity and the associated spatial correlations of dislocation densities. We show
60

1
2
3 that these slip patterns are characterized by scaling laws and long-ranged correlations. Then,
4 we discuss the pertinence (and limitations) of classical and widely-used concepts such as slip
5 bands, dislocation densities, or strain gradient plasticity. We also discuss, in this context, the
6 consequences of such scale-free slip and dislocation patterns to constrain future modelling
7 developments, with a focus on the recent density-based approaches.
8
9
10
11

12 13 14 *2. Heterogeneity, spatial correlations and scaling in dislocation and slip patterns*

15
16
17 The most direct method to investigate dislocation patterns is the analysis of
18 transmission electron microscopy (TEM) images. Although TEM investigations of dislocation
19 structures and patterns are countless, quantitative analyses of dislocation density spatial
20 correlations as well as of statistical and scaling properties are difficult and tedious, and
21 therefore scarce. As this subject was reviewed by Zaiser and Seeger [7], we simply recall here
22 that the emergence of fractal, scale-free dislocation arrangements has been revealed by box-
23 counting measurements or by the distribution of dislocation cell sizes [11-13]. These fractal
24 patterns are necessarily associated with long-ranged, non periodic spatial correlations, and
25 differ in this respect to random arrangements (no correlations) or to patterns with periodic
26 arrangements (periodic correlations). Periodic patterns seem to be a specific feature of cyclic
27 deformation (fatigue)[7], a subject not treated here.
28
29
30
31
32
33
34
35
36

37 A complementary, but indirect method to explore the spatial heterogeneity of
38 dislocation patterns is the X-ray line profile analysis [14, 15], which allows to estimate the
39 average dislocation density, $\langle\rho\rangle$, as well as the associated fluctuations quantified by the
40 second-order moment of the distribution, $\langle\rho^2\rangle$. For compressed Cu single crystals, Szekely et
41 al. [15] found a good (anti)correlation between the relative dislocation density fluctuation,
42 quantified by the ratio $\delta=\langle\rho^2\rangle^{1/2}/\langle\rho\rangle$, and the fractal dimension of the dislocation patterns
43 deduced from the distribution of cell sizes: the larger the heterogeneity, the larger the density
44 fluctuation deduced from X-ray, and the smaller the fractal dimension deduced from TEM
45 observations.
46
47
48
49
50
51
52

53 The most common method to study the spatial heterogeneity of slip and dislocation
54 patterns, which was also the first developed, is the analysis of the surface of deformed
55 samples. When dislocations emerge at the surface of a sample, slip steps are created. The
56 heterogeneous nature of slip is then characterized by the development of roughness at the
57 surface, which can be analyzed by shadowed microscopic images of sample surfaces or of
58
59
60

replicas, or, more recently and directly, by atomic force microscopy (AFM) or scanning interferometry [16]. In his classic paper, Neuhauser [8] reviewed the observations available at that time, stressed the connection between the emergence of the so-called “slip bands” and collective dislocation motion, but did not perform any correlation or scaling analysis.

Sprusil and Hnilica [17] were the first to recognize the scale invariant, fractal character of slip patterns in plastically deformed Cd single crystals (figure 1), an hexagonal material in which the stage I of deformation is characterized by single-slip plasticity along the basal planes. Qualitatively, scale invariance is illustrated by the similarity of the patterns whatever the magnification. More quantitatively, these authors measured the number of dark lines, identified as “slip bands”, per unit length along a line perpendicular to the basal planes, for each magnification, and obtained the following scaling (Figure 2):

$$\rho_b \sim M^{1-D} \sim l^{D-1} \quad (1)$$

where ρ_b is the density of slip bands (in m^{-1}) along a line perpendicular to the slip planes, M the magnification, l the image resolution ($l \sim 1/M$) and D is the fractal dimension characterizing the set of slip band coordinates ($0 < D < 1$). Sprusil and Hnilica reported a value of $D \approx 0.5$ for this set of points [17] (Figure 2). This fractal pattern fundamentally differs from a random, uncorrelated poissonian arrangement, and is an indication of long-ranged correlations. Using different methodologies (such as the so-called gap, yardstick or box-counting methods) applied on similar sets of slip band coordinates, Kleiser and Bocek [18] concluded on the scale invariant character of slip patterns in Cu single crystals, and reported D -values between 0.35 and 0.7.

A strong limitation of these early works is that they did not resolve the elevation of the slip steps, which is related to the number of dislocations that glide along a given “slip band”, or, in other words, to the local amount of plastic strain. Recent investigations based on AFM or scanning white-light interferometry allowed to quantitatively analyse this surface roughness of plastically deformed samples [16]. The elevation fluctuations (the roughness) can be linked to the spatial heterogeneity of strain, i.e. to local strain gradients. Therefore, by nature, the dislocation arrangements revealed by this technique are associated with strain gradients. The local elevation gradient (the local slope) $\partial z/\partial x$ is related to the local amount of plastic strain $\varepsilon_p(x)$ as follows [19]:

$$\frac{\partial z}{\partial x} = \varepsilon_p(x) - \langle \varepsilon_p \rangle \quad (2)$$

where $z(x)$ is the elevation at position x along the profile.

Nadgorny et al. [20] showed that an initially smooth surface of a KCl single crystal developed self-affine roughness during deformation. This self-affine scaling, documented on 1-d profiles of the surfaces, is expressed by:

$$\langle |z(x) - z(x + \Delta x)| \rangle = \langle |\Delta z| \rangle \sim \Delta x^H \quad (3)$$

where Δx is the size of the window over which the elevation difference (a proxy of the roughness) is measured, and H is the so-called Hurst's exponent characterizing the self-affine regime. Note that a more conventional estimate of roughness, the standard deviation of elevation over the window, is expected to follow the same scaling law [21]. For the stage I of deformation characterized by single-slip and low hardening, these authors reported a self-affine scaling over the entire available range of observation (from about 300 nm to 200 μm) with $H \approx 0.65$ [20]. For stage II characterized by multi-slip and hardening, a small scale regime ($H \approx 0.7$) seems to cross over to a large scale regime ($H \approx 0.5$) above few tens of μm . When the Hurst's exponents are larger than 0.5, this self-affine regime is the hallmark of scale invariance and long-ranged spatial correlations for the strain pattern, i.e. somehow for the dislocation density profile. Indeed, it implies that the power spectrum of the elevation profile $z(x)$ scales as (e.g. [22]):

$$E(f) \sim f^{-\mu} \quad (4)$$

where f is the frequency (in m^{-1}), E is the power spectrum, and the exponent μ is related to H through $\mu=2H+1$. Consequently, the gradient $\partial z/\partial x$, which is directly linked to the local plastic strain (see relation (2)), is also characterized by a power law spectrum, $E(f) \sim f^{-\alpha}$, where $\alpha = \mu-2$, i.e. $\alpha=0.3$ for KCl single crystals during stage I. As the power spectrum is the Fourier transform of the auto-correlation function [22], this power law behaviour with $\alpha>0$ is the hallmark of long-ranged spatial correlations of the plastic strain $\varepsilon_p(x)$. By comparison, an uncorrelated pattern would be characterized by a "white noise" with $\alpha=0$, i.e. $\mu=2$ and $H=0.5$

1
2
3 for the integrated profile. This might be the case for the strain pattern observed towards large
4
5 scales during stage II ($H \approx 0.5$, see above).
6

7 In single crystals, at least during stage I, the upper bound of scaling is set by the
8 sample size. Similar roughness analyses performed on polycrystalline Cu [16] and Al-Mg
9 alloys [23] revealed an auto-correlation function of the roughness profile $z(x)$ that saturates at
10 scales larger than the average grain size $\langle d \rangle$. This defines $\langle d \rangle$ as the correlation length ξ of the
11 slip patterns. Towards small scales, scaling was observed down to the resolution scale of the
12 analysis, i.e. down to 50 nm in the case of atomic force microscopy [16], with $0.8 \leq H \leq 0.92$,
13
14 i.e. $0.6 \leq \alpha \leq 0.84$ for the power spectrum of the local strain pattern $\varepsilon_p(x)$.
15
16
17
18
19

20 The main drawback of these roughness analyses is that, as already stressed by
21 Neuhauser [8], the presence of a free surface is expected to influence the operation of
22 dislocation sources and dislocation patterns near the surface. Consequently, they might not
23 be representative of bulk plasticity. Recently, we performed at ESRF post-mortem
24 synchrotron X-ray topography analyses of ice single crystals deformed under pure
25 torsion [24]. The torsion axis was parallel to the c-axis of the samples. Hexagonal ice Ih is
26 characterized by single slip plasticity along the basal planes (i.e. stage II of deformation is
27 never observed), which were therefore parallel to the shear plane in these experiments.
28 Although a macroscopic strain gradient is geometrically imposed from the centre of the
29 cylindrical samples to the surface, no gradient is imposed along the direction perpendicular to
30 the basal planes. During synchrotron X-ray topography, the diffracted intensity records the
31 distortion field, in our case related to orientation contrast. For our deformed samples, it is
32 related to the dislocation density at the origin of the lattice distortion, i.e. only “excess
33 dislocations” [25] responsible for lattice distortion are accessible by this technique. Diffracted
34 intensity variations provide a map of dislocation density fluctuations within the bulk. Figure
35 3a shows an example of a diffraction pattern on the prismatic plane, with the long dimension
36 corresponding to the height of the specimen, along the c-axis, while the width corresponds to
37 the width of the specimen illuminated by the X-ray beam. Darker zones correspond to high
38 dislocation density regions. The pattern shown on figure 3a reveals a strong heterogeneity of
39 the dislocation density along a direction perpendicular to the slip planes. We analyzed this
40 heterogeneity along 1-d intensity profiles of the topograph perpendicular to the basal plane
41 (figure 3b), by means of a spectral analysis. We observed a power law regime for the power
42 spectrum of the intensity record over the entire available scale range (bounded by the
43 resolution of the analysis, 10 μm , and the sample size, ≈ 7 mm), $E(f) \sim f^{-\alpha}$, with $\alpha = 1.3$ for all
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 the samples analyzed [24](Figure 4). As for the elevation gradients $\partial z/\partial x$ of the surfaces of
4 deformed samples (see above), these power laws reveal the scale invariance of the intensity
5 records, i.e. of the dislocation density arrangement along a line perpendicular to the basal
6 planes, as well as the associated long-range correlations. With this X-ray topography analysis,
7 as the measured intensity is a proxy of the local dislocation density, the intensity *gradients*
8 $\partial I/\partial x$ are a proxy of dislocation density *gradients*. The observed value of $\alpha=1.3<2$ identifies
9 the intensity profile as a so-called anti-persistent pattern [26], i.e. a local increase of the
10 density (positive gradient) is expected, in the probabilistic sense, to be surrounded by negative
11 gradients. In other words, the density gradients are anti-correlated, although the absolute
12 values of the gradients remain positively correlated[24].

13
14 Therefore, surface and bulk analyses of slip and dislocation patterns are both
15 characterized by scale invariance and spatial long-range correlations, although the exponent α
16 of the power spectrum is larger for the dislocation density patterns revealed by X-ray
17 topography than those obtained for strain patterns from roughness analyses. In simpler words,
18 bulk density patterns appear more correlated (less noisy) than surface strain patterns. At this
19 stage, we don't know if this difference is due to the materials analyzed, to the difference
20 between bulk and surface properties, or to the fact that a dislocation density cannot be directly
21 translated into a local strain, even for the single-slip plasticity under torsion studied for the ice
22 samples[24].

23
24 To end with this section about experimental characterization of slip patterns, one
25 should mention that a 3-d analysis of dislocation avalanche locations monitored by acoustic
26 emission during the creep of an ice single crystal revealed a scale-free pattern with a fractal
27 dimension $D=2.5$, in agreement with the analyses detailed above [9].

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

3. *Slip bands, dislocation densities, strain-gradient plasticity and modelling frameworks*

The observations reported above argue for the rather ubiquitous character of spatial long-range correlations and scaling in dislocation and slip patterns. In single crystals, scaling holds from the smallest scales that can be explored by modern investigation methods (few tens of nm with AFM) to the scale of the sample. In polycrystalline materials, the correlation length ξ , i.e. the upper bound of scaling, seems to be set by the average grain size.

1
2
3 These observations question the pertinence of classical and widely-used concepts such
4 as slip bands or dislocation densities, and should constrain future modelling developments of
5 plasticity.
6
7
8
9

10 *Slip bands and dislocations densities*
11
12
13

14 The concept of “slip band” emerged naturally when the spatial heterogeneity of plastic
15 flow was recognized [8]. However, this *a priori* simple concept is misleading when scaling is
16 present. Indeed, relation (1) implies that the density of slip bands ρ_b is scale dependent: more
17 and more slip bands per unit length appear as one increases the resolution. Any parameter
18 related to ρ_b , such as, e.g., an average spacing between bands, has therefore to be taken with
19 caution.
20
21
22
23
24

25 Similarly, the definition of a volumic statistical dislocation density ρ implies that such
26 averaging is meaningful at the scale considered, that is, the associated spatial fluctuations at
27 that scale are small compared to the mean. In other words, the inevitable small scale
28 heterogeneity (at the crystal lattice scale, dislocations are discrete defects) can be
29 homogenised at some scale if the fluctuations vanish relatively to the mean above this scale.
30 The scale invariance of the slip and dislocation patterns reported above might actually imply
31 exactly the reverse. In the case of a so-called monofractal pattern, the ratio $\delta = \langle \rho^2 \rangle^{1/2} / \langle \rho \rangle$ (as
32 well as any higher order ratio $\langle \rho^q \rangle^{1/q} / \langle \rho \rangle$ with $q > 2$) remains constant whatever the scale of
33 observation, i.e. fluctuations never vanish and dislocation density is ill-defined. For the
34 dislocation patterns revealed by X-ray topography on ice samples, a detailed analysis might
35 suggest a small departure from this monofractal scaling, with a possible decrease of δ with
36 increasing scale as $\delta \sim \Delta x^{-\beta}$, with β in the range 0.05-0.1 (figure 5). These estimated β -values
37 are an upper bound, as δ -values are biased (underestimated) by a finite size effect towards
38 large scales. Therefore, this decrease of fluctuations towards large scale, if any, is very slow.
39
40
41
42
43
44
45
46
47
48
49

50 In the case of strain patterns revealed by surface roughness, Zaiser [19] checked on
51 KCl single crystals that the surface roughness patterns were monofractal, i.e.:
52
53
54
55

$$56 \left\langle |z(x) - z(x + \Delta x)|^q \right\rangle^{1/q} = \left\langle |\Delta z|^q \right\rangle^{1/q} \sim \Delta x^H, \forall q \text{ for } 1 \leq q \leq 4 \quad (5)$$

57
58
59
60

As the elevation gradient $\partial z/\partial x$ is related to the local amount of plastic strain $\varepsilon_p(x)$ (see above), relation (5) implies:

$$\langle \varepsilon_p^q \rangle^{1/q} \sim \left\langle \left| \frac{\Delta z}{\Delta x} \right|^q \right\rangle^{1/q} \sim \Delta x^{H-1}, \forall q \text{ for } 1 \leq q \leq 4 \quad (6)$$

, which shows that the strain fluctuations remain constant whatever the scale of observation, in good agreement with our analysis of dislocation density profiles.

This situation is true up to the correlation length ξ , meaning that a statistical dislocation density is ill-defined whatever the scale in the case of single crystal plasticity. On the other hand, in polycrystals, the average grain size $\langle d \rangle$ appears as an upper bound of scaling. Consequently, the fluctuations vanish as one coarsens the scale above $\langle d \rangle$. Mean-field approaches and homogenisation procedures might therefore be adequate if the representative volume element includes several grains (here, we do not consider other sources of heterogeneity such as textures and fabrics, which could be important at scales larger than $\langle d \rangle$). However, a recent analysis of dislocation avalanches in polycrystalline ice [27] showed that spatial correlations and fractal scaling extended towards scales much larger than the grain size. The role of grain boundaries as barriers to dislocation and slip correlations might not be so straightforward [28]. We note also that in single crystals, extended scaling was essentially observed during stage I (in ice and KCl, see above), i.e. in a single slip configuration. During stage II in KCl, a crossover towards a “white noise” regime ($H \approx 0.5$) was observed at scales around few tens of μm [20]. This could indicate a rapid decrease of the dislocation density fluctuations above these scales, maybe as the result of forest-type interactions in different planes.

Strain-gradient plasticity

In order to account for a size dependence on strength in plasticity laws, the strain gradient theory introduced the concept of geometrically necessary dislocations (GND's), to be distinguished from the statistically stored dislocations (SSD's). From Ashby [29] the later are supposed to accumulate in pure crystal during straining and to be responsible for the forest hardening, while the first are required for the compatible deformation of various parts of the specimen. Ashby assumed that the deformation associated with the SSD's is spatially

1
2
3 uniform, whereas GND's accommodate local strain-gradients, i.e. non-uniform deformation.
4
5 In other words, the fluctuations of the SSD dislocation density, ρ_S , are assumed to vanish
6
7 rapidly above the average spacing l_d . Within this framework, ρ_S can be considered as a
8
9 variable characterizing the state of deformation of the very material, while the GND density,
10
11 ρ_G , is associated to "externally" imposed strain gradients. Here, we employ the term
12
13 "external" with respect to the dislocation system itself, i.e. strain gradients imposed by
14
15 microstructural features such as second-phase particles or grain boundaries, or imposed by the
16
17 deformation geometry (e.g. bending tests). Such assumptions allowed to introduce a
18
19 dependence on strain gradient, and then on a length scale, in phenomenological plasticity laws
20
21 [30-32].

22
23 In this strain-gradient theory of plasticity, it is therefore assumed that the deformation
24
25 of a single-phase single crystal will be spatially homogeneous and accommodated by SSD's
26
27 only. This approximation about the existence of a plastically homogeneous deforming crystal
28
29 can now be strongly questioned regarding the experimental results about dislocation
30
31 patterning reported above. Surface measurements of dislocation induced slip steps in
32
33 deformed single and polycrystals as well as X-ray diffraction analyses of dislocation density
34
35 patterns revealed the emergence of strain (or dislocation density) gradients *self-induced* by the
36
37 collective behaviour of dislocations. The dislocation and slip patterns observed in single
38
39 crystals as well as in grains inside polycrystals are scale invariant, meaning that these self-
40
41 induced strain gradients exist whatever the scale of observation, within the limits of the
42
43 scaling regime. The fact that fluctuations of dislocation density never vanish as one coarsen
44
45 the scale (see previous section) implies that the concept of SSD's becomes meaningless, at
46
47 least up to the upper bound of scaling. Note that the dislocation population which
48
49 accommodates the externally imposed gradients, i.e. the so-called GND's in the Ashby's
50
51 strain gradient plasticity theory, has, by nature, no long-range stresses associated with it [29].
52
53 On the other hand, the dislocation pattern which spontaneously emerge from collective effects
54
55 is associated with long-range stresses, up to the correlation length ξ .

56
57 A geometrically necessary dislocation population can also be defined as the one
58
59 accommodating the incompatibility of the lattice in the sense of the Nye's dislocation density
60
61 tensor [33]. This tensor provides the net Burgers vector of all dislocation lines threading a
62
63 given surface. This definition is more general than the original Ashby's definition of GND's
64
65 [29]. Indeed, such dislocation population, also referred as "excess" dislocations [25], is, by
66
67 nature, associated to long-ranged stresses and all kind of strain gradients, i.e. self-induced and

1
2
3 externally imposed gradients. However, the associated densities remain a scale dependant
4
5 concept, as they are defined for a Burgers circuit of a given size.
6

7 In the spirit of the presented experimental results, we propose to distinguish between
8
9 “externally” imposed (see above for the definition of “external”) and self-induced strain
10
11 gradients, and the associated dislocation populations. These self-induced gradients compete
12
13 with the gradients externally imposed by the microstructure or by the deformation geometry.
14
15 Below the scale where externally imposed gradients dominate, set by an average particle
16
17 spacing, an average grain size, or the sample size, the scale invariance of dislocation
18
19 patterning prevents from any homogenisation hypotheses, and consequently from the
20
21 distinction between the two dislocation populations, SSD’s and GND’s (in the original
22
23 Ashby’s framework), and the use of the strain-gradient plasticity theory. To keep using the
24
25 concept of SSD’s and GND’s implies that a scale can be found where self-induced gradients
26
27 become negligible compared with externally imposed gradients, as it seems to be the case for
28
29 the average grain size in polycrystals (see above and [16, 23]). In that case, at scales well
30
31 above ξ , the self-induced gradients average out, and the concept of SSD’s remains possible.
32
33 The strain gradient plasticity theory is then strongly dependent on the scale at which
34
35 homogenisation can be performed.
36

37 38 39 *Modelling issues*

40
41 As perfectly illustrated by the contributions of this special issue, the density-based
42
43 modelling of dislocation systems and plasticity is a very active and promising field of
44
45 research. This might appear, at first glance, somehow in contradiction with the fact that
46
47 statistical dislocation density is ill-defined (at least scale-dependent) when scaling is present
48
49 (see above). However, we stress again that scaling is observed up to the correlation length
50
51 which is set by the grain size in polycrystals. The case of single crystals, where scaling holds
52
53 up to the sample size for the observations reported above, might appear as an “ideal” case
54
55 without obvious practical application. On the other hand, the development of
56
57 nanotechnologies, in shrinking the structural dimensions, could raise the problem of plastic
58
59 heterogeneity in these cases.
60

61
62 Nevertheless, this emergence of scale-invariant patterns from the collective dislocation
63
64 interactions necessarily challenges the modelling of plasticity. The key issue is, as stressed by
65
66 Zaiser and Hochrainer [34], to achieve the transition between descriptions of plastic flow in
67
68 terms of the dynamics of discrete dislocations (which have been successful in modelling the

1
2
3 scale invariant properties of plasticity [4]), and continuum equations formulated in terms of
4 partial differential equations and boundary value problems. The key challenge is to adapt the
5 classical continuum modelling framework to take into account heterogeneity and fluctuations,
6 while solving boundary value problems at the macro-scale.
7
8
9

10 A recent advance in this respect is based on the concept of “excess dislocations”
11 briefly described in the previous section. It is an elegant way to propose a continuum
12 framework that is able to (actually designed for) take into account internal stress fields and
13 strain gradients resulting from dislocation interactions [35]. This framework, called Field
14 Dislocation Mechanics (FDM) does not introduce phenomenological, *ad hoc* internal length
15 scales to account for the observed gradients, instead incorporates physically-based length
16 scales and spatial correlations due to dislocation interactions. In addition, FDM includes the
17 dislocation transport equation [36], which is used as an evolution equation for the dislocation
18 densities. It provides a dynamical setting for the solution of boundary value problems with
19 stress and dislocation densities as state variables. When the resolution is small (of the order of
20 the mean dislocation spacing), FDM is in practice only applicable to small size systems.
21 However, coarse-graining is possible [25, 37]: short-range details of the internal stress field
22 are smeared off but samples can be dealt with at a larger scale. It would be interesting in the
23 future to test the ability of FDM to reproduce the complexity of self-induced strain gradients
24 described in this paper.
25
26
27
28
29
30
31
32
33
34
35
36

37 Other recent developments (e.g. [38]) are based on mesoscopic field variables (stress,
38 strain, dislocation densities). The phenomenological laws describing the evolution of these
39 mesoscopic variables, such as dislocation density-based hardening laws, are inspired from the
40 classical macroscopic modelling framework. Here, mesoscale means above the average
41 dislocation spacing $l_d=1/\rho^{1/2}$, such that field variables can be defined, but well below the
42 macroscopic scale of the deforming body [19]. In addition to these phenomenological laws,
43 some randomness is introduced in the model, e.g. on the local (mesoscopic) yield stress, to
44 represent the sub-mesoscopic variability arising from the fine scale dynamics of interacting
45 dislocations. Although this introduction of randomness is *ad hoc*, its statistical characteristics,
46 such as variance or correlation properties, are deduced from experiments [15] or from discrete
47 dislocation simulations. This association of (i) non-linear dynamics (a local yield stress), (ii)
48 long-ranged elastic stresses, and (iii) randomness, is similar to statistical models of fracture of
49 disordered media (e.g. [39, 40]) that successfully model the heterogeneity and scaling
50 properties of fracture patterns, although in this last case the randomness introduced is
51 uncorrelated (white noise). These stochastic models of plasticity successfully reproduce
52
53
54
55
56
57
58
59
60

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

fluctuations, heterogeneity and scaling properties, such as the intermittency of plastic flow, or the spatial slip patterns described above. As an example, in the model of Zaiser and Moretti [38], a “surface profile” is obtained, following relation (2), by a direct integration of the strain pattern along a direction perpendicular to the single-slip direction. This simulated profile is self-affine (relation (3)) with an exponent $H > 0.5$, i.e. the hallmark of long-ranged spatial correlations, in agreement with experiments. This suggests that the phenomenological laws (e.g. local hardening laws) introduced in the model capture the essential features of collective dislocation interactions, although such modelling framework introduces a characteristic length scale in the system (the mesoscopic scale over which field variables are defined, which defines a lower cut-off) whereas observations reported above argue for scale invariance from the nm scale to the macroscopic scale. Therefore, these approaches appear as promising compromises between discrete dislocation dynamics models, which computational costs are still much too high (especially for 3D simulations) to explore meso- to macro-scopic scales, and classical phenomenological models which are unable to account for heterogeneity of plastic flow and associated scaling laws.

4. Conclusion

Recent detailed analyses of slip and dislocation density patterns in various deformed materials, either performed from a roughness analysis on the samples surface, or from X-ray topography within the bulk, revealed the emergence during deformation of scale invariant patterns characterized by long-range correlations, and resulting from the collective behaviour of dislocations. In single crystals, scale invariance holds up to the sample size, whereas in polycrystals, the upper bound of scaling, i.e. the correlation length, seems to be set by the average grain size. This scale invariance implies that the spatial fluctuations of dislocation density and/or slip never vanish as one coarsens the observation scale up to the correlation length. An immediate consequence is that a priori obvious concepts such as “slip bands” or dislocation density can be ill-defined. Similarly, the concept of “statistically stored dislocations” introduced by the strain gradient plasticity theory has to be taken with caution in these cases. Instead of the separation between GND’s and SSD’s as originally defined by Ashby [29], we propose to distinguish between “externally imposed” and “self-induced” strain gradients, and the associated dislocation populations. This scale invariant heterogeneity of slip emerging from the population of dislocations and their elastic mutual interactions also challenges the dislocation density-based modelling of plasticity. Recent modelling developments associating phenomenological laws on mesoscopic variables, long-ranged

1
2
3 elastic stresses, and the introduction of randomness with statistical characteristics, such as
4 variance or correlation properties, deduced from experiments or from discrete dislocation
5 simulations, appear as promising directions.
6
7
8

9
10 *Acknowledgments*

11 We would like to thank M. Zaiser and C. Fressengeas for fruitful discussions, as well as
12 Jurgen Hartwig and José Baruchel from the ID 19 beamline of ESRF. The comments of
13 another anonymous reviewer are also acknowledged.
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

References

1. Orowan, E., *Zur Kristallplastizität III. : Über die Mechanismus des Gleitvorganges*. Z. Physik, 1934. **89**: p. 634-659.
2. Taylor, G.I., *The Mechanism of Plastic Deformation of Crystals. Part I. Theoretical*. Proc. Roy. Soc. A, 1934. **102**: p. 362-387.
3. Sornette, D., *Critical phenomena in natural sciences*. Springer Series in Synergetics. 2000, Berlin: Springer.
4. Miguel, M.C., *et al.*, *Intermittent dislocation flow in viscoplastic deformation*. Nature, 2001. **410**: p. 667-671.
5. Taylor, G.I., *Plastic strain in metals*. J. Inst. Metals, 1938. **62**: p. 307-324.
6. Kocks, U.F., *Laws for work-hardening and low-temperature creep*. J. Engng. Mater. Tech., 1976. **98**: p. 76-85.
7. Zaiser, M. and A. Seeger, *Long-range internal stresses, dislocation patterning and work-hardening in crystal plasticity*, in *Dislocations in solids*, F.R.N. Nabarro and M.S. Duesbury, Editors. 2002, Elsevier. p. 1-100.
8. Neuhauser, H., *Slip-line formation and collective dislocation motion*, in *Dislocations in solids*, F.R.N. Nabarro, Editor. 1983, North-Holland Publishing Compagny. p. 319-440.
9. Weiss, J. and D. Marsan, *Three dimensional mapping of dislocation avalanches: clustering and space/time coupling*. Science, 2003. **299**(5603): p. 89-92.
10. Weiss, J. and M.-C. Miguel, *Dislocation avalanche correlations*. Mat. Sci. Eng. A, 2004. **387-389C**(292-296).
11. Gil Sevillano, J., E. Bouchaud, and L.P. Kubin, *The fractal nature of gliding dislocation lines*. Scripta Met. Mat., 1991. **25**: p. 355-360.
12. Gil Sevillano, J., *Patterns in heavily deformed metals*. Physica Scripta, 1993. **T49**: p. 405.
13. Hahner, P., K. Bay, and M. Zaiser, *Fractal dislocation patterning during plastic deformation*. Phys. Rev. Lett., 1998. **81**: p. 2470-2473.
14. Ungar, T., *Dislocation densities, arrangements and character from X-ray diffraction experiments*. Mat. Sci. Eng., 2001. **309-310**: p. 14-22.
15. Szekely, F., I. Groma, and J. Lendvai, *Statistic properties of dislocation structures investigated by X-ray diffraction*. Mat. Sci. Eng. A, 2001. **309-310**: p. 352-355.

16. Zaiser, M., *et al.*, *Self-affine surface morphology of plastically deformed metals*. Phys. Rev. Lett., 2004. **93**(19): p. 195507.
17. Sprusil, B. and F. Hnilica, *Fractal character of slip lines of Cd single crystals*. Czech. J. Phys., 1985. **35**: p. 897-900.
18. Kleiser, T. and M. Bocek, *The fractal nature of slip in crystals*. Z. Metallkde, 1986. **77**: p. 582-587.
19. Zaiser, M., *Scale invariance in plastic flow of crystalline solids*. Advances in Physics, 2006. **55**: p. 185-245.
20. Nadgorny, E., *et al.* *Evolution of self-affine surface roughness in plastically deforming KCl single crystals*. in *SMPRI2005*. 2005: PoS.
21. Schmittbuhl, J., J.P. Vilotte, and S. Roux, *Reliability of self-affine measurements*. Physical Review E, 1995. **51**: p. 131-147.
22. Schmittbuhl, J., F. Schmitt, and C. Scholz, *Scaling invariance of crack surfaces*. J. Geophys. Res., 1995. **100**: p. 5953-5973.
23. Wouters, O., *et al.*, *On the evolution of surface roughness during deformation of polycrystalline aluminium alloys*. Acta Mat., 2005. **53**: p. 4043-4050.
24. Montagnat, M., *et al.*, *The heterogeneous nature of slip in ice single crystals deformed under torsion*. Philos. Mag. A, 2006. **in press**.
25. Varadhan, S., A.J. Beaudoin, and C. Fressengeas. *Coupling the dynamics of statistically distributed and excess dislocations*. in *International Conference on Statistical Mechanics of Plasticity and Related Instabilities*. 2005. Bangalore, India.
26. Mandelbrot, B. and J. Van Ness, *Fractional Brownian motions, fractional noises and applications*. SIAM Review, 1968. **10**(4): p. 422-437.
27. Richeton, T., J. Weiss, and F. Louchet, *Dislocation avalanches: role of temperature, grain size and strain hardening*. Acta Materiala, 2005. **53**: p. 4463-4471.
28. Richeton, T., J. Weiss, and F. Louchet, *Breakdown of avalanche critical behaviour in polycrystalline plasticity*. Nature Materials, 2005. **4**: p. 465-469.
29. Ashby, M.F., *The deformation of plastically non-homogeneous materials*. Philos. Mag., 1970. **13**: p. 399-424.
30. Fleck, N.A., *et al.*, *Strain gradient plasticity: theory and experiments*. Acta Metall. Mater., 1994. **42**: p. 475-487.
31. Fleck, N.A. and J.W. Hutchinson, *Strain gradient plasticity*. J. Mech. Phys. Solids, 1997. **41**: p. 1825.

- 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
32. Gao, H., Y. Huang, and W.D. Nix, *Modeling plasticity at the micrometer scale*. Naturwissenschaften, 1999. **86**: p. 507-515.
33. Nye, J.F., *Some geometrical relations in dislocated crystals*. Acta. Metall., 1953. **1**: p. 153.
34. Zaiser, M. and T. Hochrainer, *Some steps towards a continuum representation of 3D dislocation systems*. Scripta Materiala, 2006. **54**: p. 717-721.
35. Acharya, A., *A model of crystal plasticity based on the theory of continuously distributed dislocations*. J. Mech. Phys. Solids, 2001. **49**: p. 761-784.
36. Mura, T., *Continuous distribution of moving dislocations*. Phil. Mag., 1963. **89**: p. 843.
37. Archarya, A. and A. Roy, *Size effects and idealized dislocation microstructure at small scales: Predictions of a phenomenological model of mesoscopic field dislocation mechanics: Part I*. J. Mech. Phys. Solids, 2006. **54**: p. 1687-1710.
38. Zaiser, M. and P. Moretti, *Fluctuation phenomena in crystal plasticity - a continuum model*. J. Stat. Mech., 2005: p. P08004.
39. Herrmann, H.J. and S. Roux, *Statistical models for the fracture of disordered media*. 1990, Amsterdam: North-Holland.
40. Cowie, P.A., D. Sornette, and C. Vanneste, *Multifractal scaling properties of a growing fault population*. Geophys. J. Int., 1995. **122**: p. 457-469.

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 captions:

Figure 1. Slip patterns observed on the surface of plastically deformed Cd single crystals at different magnifications M . (a) $M = 100$, (b) $M = 200$, (c) $M = 1000$, (d) $M = 2000$, (e) $M = 10000$, (f) $M = 20000$ (from [17])

Figure 2. Evolution of the number of “slip bands” N , for a given fixed length *on the photographs*, with magnification M for the slip patterns shown on figure 1. (from [17]). The density of “slip bands” is given by $\rho_b = N \times M$

Figure 3. a) Synchrotron X-ray topograph obtained on a slice of an ice single crystal deformed under pure torsion (c-axis, and then torsion direction is represented). b) Intensity (arbitrary unit) profile obtained along this topograph.

Figure 4. Fourier power spectrum of the intensity record of figure 3b. The slope $\alpha=1.3$ is represented. The white dots are averages over bin regularly separated in logarithmic scale.

Figure 5. Evolution of the spatial fluctuations of the dislocation density ρ , measured by the ratio δ , with the scale of observation, for the intensity profile of figure 3b. The intensity I is a proxy of ρ , so δ is determined from $\delta = \langle \rho^2 \rangle_{\Delta x}^{1/2} / \langle \rho \rangle_{\Delta x}$

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 1
126x150mm (300 x 300 DPI)

Figure 2
84x52mm (300 x 300 DPI)

Review Only

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 3
48x36mm (300 x 300 DPI)

new Only

Figure 4
279x215mm (150 x 150 DPI)

ew Only

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

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 5
279x215mm (150 x 150 DPI)

Manuscript Only