

HAL
open science

Atomic-scale plasticity in presence of Frank loops

Thomas Nogaret, Christian Robertson, David Rodney

► **To cite this version:**

Thomas Nogaret, Christian Robertson, David Rodney. Atomic-scale plasticity in presence of Frank loops. *Philosophical Magazine*, 2007, 87 (06), pp.945-966. 10.1080/14786430601011497. hal-00513783

HAL Id: hal-00513783

<https://hal.science/hal-00513783>

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.

Atomic-scale plasticity in presence of Frank loops

Journal:	<i>Philosophical Magazine & Philosophical Magazine Letters</i>
Manuscript ID:	TPHM-06-Jun-0216.R1
Journal Selection:	Philosophical Magazine
Date Submitted by the Author:	04-Sep-2006
Complete List of Authors:	Nogaret, Thomas; INP Grenoble, GPM2 robertson, christian; CEA/Saclay, DMN Rodney, David; GPM2/ENSPG
Keywords:	dislocation interactions, irradiation effects, molecular dynamic simulations
Keywords (user supplied):	
<p>Note: The following files were submitted by the author for peer review, but cannot be converted to PDF. You must view these files (e.g. movies) online.</p>	
<p>nogaret-FRANK-submit.tex Nogaret-submit.rar</p>	

Atomic-scale plasticity in presence of Frank loops

Thomas Nogaret^{1,2}, Christian Robertson², David Rodney¹

¹Génie Physique et Mécanique des Matériaux (UMR CNRS 5010), INP Grenoble, 101 rue de la Physique, Saint Martin d'Hères, 38402, France

²Service de Recherche de Métallurgie Appliquée, CEA DEN/DMN Saclay, Gif-sur-Yvette, 91191, France
(Received 00 Month 200x; in final form 00 Month 200x)

The different reactions between edge or screw dislocations and interstitial Frank loops were studied by means of Molecular Dynamics simulations. The calculations were performed at 600K using an EAM potential describing a model FCC material with a low Stacking Fault Energy. An interaction matrix that provides the corresponding interaction strength was determined. In an attempt to investigate the role of pile-ups, simulations with either one or two dislocations in the cell were performed. We find that screw and edge dislocations behave very differently. Edge dislocations shear Frank loops in two out of three cases, while screw dislocations systematically unfault Frank loops by mechanisms that involve cross-slip. After unfauling, they are strongly pinned by the formation of extended helical turns. The simulations show an original unpinning effect that leads to clear band broadening. This process involves the junction of two screw dislocations around an helical turn (arm-exchange) and the transfer of a dislocation from its initial glide plane to an upper glide plane (elevator effect).

1 Introduction

Understanding the deformation mechanisms in irradiated materials is a challenge for the nuclear industry, in order to predict and optimize the life time of nuclear reactors. Irradiated materials present a significant hardening, a reduced ductility and, above a certain dose, an upper yield stress followed by softening [1]. Post-mortem Transmission Electron Microscopy (TEM) provides some explanation for this degradation of the mechanical properties. Irradiation hardening is due to the production of crystalline defects, that can be of vacancy-type (e.g. Stacking Fault Tetrahedra (SFT) in copper [2, 3]) or of interstitial-type (e.g. Frank loops in stainless steels (SS) [4]). The yield drop is associated to the localization of the deformation in shear bands that are cleared, in the course of the deformation, of all defects visible in TEM [5], as recently observed in-situ in copper [6]. In the latter case, evidence that the clear bands are formed by the passage of dislocation pile-ups originating from heterogeneities (grain boundaries and cracks) was obtained. In-situ TEM was also used to study the interaction mechanism between individual dislocations and large SFTs [7–9] and Frank loops [4]. However, the observations were limited to large defects in very low densities.

As regards information from numerical simulations, Molecular Dynamics (MD) has shown to be a powerful tool to investigate reactions involving dislocation cores with full atomistic resolution. The irradiation defects considered up-to-now in FCC materials are glissile [10] and Frank [11] interstitial loops in nickel and SFTs in copper [12–16]. In the latter case, edge and screw dislocations in interaction with SFTs in all their possible respective geometries were simulated. Thereby, all the possible elementary reaction mechanisms were categorized. It was shown that SFT shearing is the most frequent reaction, but depending on the geometry, temperature and stress/strain rates, SFTs can also be partially absorbed by edge dislocations and can be transformed in two distinct and separated defect clusters by screw dislocations.

In the present study, austenitic 304 and 316 stainless steels are of prime interest. These materials constitute the internal structural components in Pressurized Water Reactors (PWR) and undergo neutron irradiation between 550 K and 600 K. The dose corresponding to the component lifetime (32 years of full time operation) is around 100 displacements per atom (dpa), while irradiation microstructures reach a steady state above doses of only 3 to 5 dpa [17–19]. The irradiation defects visible in TEM are interstitial Frank loops with a typical density between 0.2 and 1.0 10^{23} m^{-3} and a mean diameter between 6 and 12

nm, depending on the material and the irradiation conditions. With irradiation, the SS316 and SS304 yield stress increases from ~ 300 MPa up to ~ 800 MPa at 300 K [20–22]. Two deformation modes are observed in irradiated SS, depending on the temperature. The first mode observed at 300 K is *mechanical twinning*. These SS alloys are characterized by a low stacking fault energy (SFE) ($\gamma \sim 20$ mJ.m $^{-2}$ at 300 K [23]) that induces a low critical twinning Resolved Shear Stress (RSS): $\tau_{twin} = 2\gamma/b_p = 276$ MPa where b_p is the magnitude of the Shockley partial Burgers vector ($b_p = 1.45\text{\AA}$) [23]. Assuming an average Schmidt factor of 0.3, this RSS is reached for a tensile stress equal to 800 MPa, which is in the range of the critical RSS due to the irradiation defects. Moreover, according to Refs. [24,25], twin nucleation is favored by the presence of Frank loops. The second mode of deformation, observed at temperatures higher than 600 K and low strain rates, is *dislocation channeling* [26–28]. The change in deformation mode comes from two effects. First, in SS, the SFE increases with temperature and reaches ~ 35 mJ.m $^{-2}$ at 600 K [29] which increases the critical twinning stress up to 1400 MPa. Also, the yield stress decreases with temperature [30–32]. As a result, the critical twinning stress is never reached at 600K. In the present article, more attention was paid to the high temperature regime, where dislocation channeling is observed and which is the regime of interest in PWRs.

A systematic study of the interaction mechanisms of edge and screw dislocations in presence of Frank loops in their different possible $\{111\}$ habit planes was performed. The main MD simulations input is the interatomic potential. However, there exists no reliable potential to model complex alloys such as SS. In the present modeling approach, only the main characteristic of these alloys, i.e. a SFE lower than that of usual FCC materials, was retained. Thus, a Cu Embedded Atom Method (EAM) potential developed by Mishin *et al* [33] with a SFE close to that of austenitic steels at 600 K was employed. Also, since in irradiated materials dislocations glide in pile-ups [6], the leading dislocation is helped by its followers in its glide through the defect environment. In order to investigate the influence of the pile-up, we performed simulations with one or two dislocations in the simulation cell, i.e., the smallest possible pile-up. Larger pile-ups were difficult to simulate because of the limitations on the simulation cell size inherent to MD simulations. The passage of several dislocations was also modeled by authorizing the dislocation(s) to return several times on the loop through periodic boundary conditions applied in the dislocation glide direction.

In Section 2, the simulation technique are presented. In Section 3, the different interaction mechanisms and their associated strengths are reported for the different configurations involving edge/screw dislocations and Frank loops. For that purpose, the classification proposed in Ref. [16] for SFTs was adapted. In Section 4, the parameters that influence the interaction processes and the implications of the present simulations with respect to possible clear band formation mechanisms are discussed.

2 Simulation technique

2.1 Simulation cell

The MD technique used here is similar to that presented in Refs. [10,11]. The main difference is that the applied stress is increased non-monotonically during the simulations depending on the reaction rate between the dislocations and the Frank loops (see below for details). Also, several dislocations are introduced in the simulation cell in order to model pile-up effects.

The simulation cell is schematically shown in Fig. 1(a). It is a FCC crystal oriented so that $X=[1\bar{1}2]$, $Y=[110]$ and $Z=[1\bar{1}1]$. Either screw (noted *SD*) or edge (noted *ED*) dislocations are introduced in the cell. In both cases, the Burgers vector is $\pm a/2[110]$, parallel to the Y axis. As shown in Fig. 1(a), screw (resp. edge) dislocations have a line parallel to the Y (resp. X) axis and a glide direction along the X (resp. Y) axis.

Periodic boundary conditions are applied along the X and Y directions for both edge and screw dislocations [10,11]. In the Z direction, modified rigid boundary conditions are applied on the atoms lying in upper and lower atomic layers of the simulated space. The layer thickness is equal to the cut-off radius of the interatomic potential. The displacement of these atoms is blocked in the Z direction, but it is authorized in the X and Y directions.

1 The simulation cell is loaded by *stress-controlled boundary conditions*: extra forces that produce a σ_{ZY}
2 shear stress are applied to the atoms in the upper and lower Z layers. A σ_{ZX} shear stress was also applied
3 in the same manner during some simulations, in order to change the dissociation width of the dislocations
4 and study the influence of this parameter on the interaction mechanisms (see Section 4).
5

6 The dislocations and the interstitial atoms of the Frank loops (noted *FL*) are introduced *by hand* in a
7 perfect crystal, the initial glide plane of the dislocations being the central (111) plane of the cell. Unless
8 otherwise specified, the inter-loop distance, corresponding to the cell size in the Y (resp. X) direction for
9 SD (resp. ED), was set to 50 nm. The glide distance, which is the cell size in X (resp. Y) direction for SD
10 (resp. ED) is 50 nm (resp. 72 nm) when two dislocations are in the cell and 25 nm (resp. 36 nm) when
11 only one dislocation is present. The larger cell sizes used for ED make sure that the dissociation of ED
12 (3.5 nm), which is larger than SD (1.3 nm), is independent of the cell size. The height of the cell in the Z
13 direction is 22 nm. The initial configuration is first statically relaxed by means of an energy minimization,
14 before the temperature is set to 600 K and the MD simulation started. In order to account for thermal
15 dilatation, the crystal is expanded so as to maintain a zero-internal pressure. Verlet algorithm with a 2 fs
16 time step is used with no temperature control, since the temperature increases by less than 1% each time
17 the dislocation glides through the simulation cell.
18

19 The loops considered here have an hexagonal shape and diameters varying from 2 to 10 nm, although
20 a diameter $D = 6$ nm was mainly used. The loop edges are in $\langle 121 \rangle$ directions in agreement with TEM
21 observations [4]. At irradiation microstructure saturation, since the loop density N varies between 0.2 and
22 $1.0 \cdot 10^{23} \text{ m}^{-3}$ and the loop diameter D between 6 and 12 nm, the mean inter-loop distance in a glide plane
23 $1/\sqrt{ND}$ is between 30 and 90 nm. Thus a loop separation of 50 nm was mainly employed, although a
24 smaller separation distance of 25 nm was also used for comparison.
25

26 Finally, in order to analyze the simulations, only those atoms which do not have 12 first neighbors close
27 to perfect FCC positions are visualized [11] (called *non-FCC atoms* in the following). A specified color is
28 ascribed to each of these atoms, according to their number of first FCC neighbors. Since the simulations are
29 performed at an elevated temperature (600 K), the effect of thermal noise on the simulation visualization
30 is reduced by showing only the non-FCC atoms having more than 2 non-FCC neighbors .
31
32

33 2.2 Interatomic potential

34 As mentioned in introduction, in absence of realistic potential to model austenitic steels, an Embedded
35 Atom Method (EAM) potential developed by Mishin *et al* [33] to model Cu crystals was used. This
36 potential predicts a stacking fault energy (SFE) of 44.4 mJ.m^{-2} , in the range of the highest values for SS
37 at 600 K [29,34]. Note that the shear modulus in $\{111\}$ plane of Cu is 41 GPa, whereas that of austenitic
38 steel is 75 GPa. This potential has been used in the past to study the interactions of edge and screw
39 dislocations with Stacking Fault Tetrahedra (SFT) [16].
40

41 In order to investigate the influence of temperature, simulations were also performed at 300 K (see
42 Section 4) with another EAM potential developed by Foiles *et al* [35]. This potential predicts a low SFE
43 of 11.2 mJ.m^{-2} , in the range of the lowest values for austenitic steel at 300 K [23].
44
45

46 2.3 Stress rate

47 The reactions studied here occur over time scales of the order of a few tens of ps and for applied stress
48 levels not known a priori. In order to minimize the computational time while avoiding to overestimate the
49 stress needed for these reactions or even to suppress them by increasing the stress too rapidly, the σ_{ZY}
50 applied stress is increased during the simulations at a varying rate that depends on the presence or not
51 of a reaction. In order to detect the occurrence of a reaction, four indicators are used. They are based on
52 the comparison every 1.5 ps of the atoms having less than 11 FCC first neighbors. The first indicator is
53 the relative variation of the number of such atoms. The three other indicators are the displacements of the
54 center of gravity of these atoms in directions X, Y and Z.
55

56 If the first indicator does not exceed 1.5% and the other indicators do not exceed 0.05 \AA , the stress is
57 incremented by 5 MPa every 1.5 ps. Otherwise a reaction is detected and the stress is kept constant.
58
59
60

	SD/ED B-S-	SD/ED B+S+	SD/ED B+S-	SD/ED B-S+
P1	W-	W-	W+	W+
P2	W+	W+	W-	W-
P3	CS	CS	CS	CS
P4	G	G	G	G

Table 1. Notation and list of correspondence for the 8 non-equivalent configurations of dislocation/Frank loop interactions.

	W-	W+	CS
1SD	R4: 335 MPa (1.59)	R1: 245 MPa (1.16)	R3: 160 MPa (0.76)
2SD	R4: 180 MPa (-46%)	R4: 180 MPa (-26%)	R3: 125MPa (-22%)
1ED	R3: 130 MPa (0.62)	R1: 95 MPa (0.45)	R1: 65 MPa (0.30)
2ED	R3: 100 MPa (-23%)	R1: 65 MPa (-31%)	R1: 45 MPa (-30%)

Table 2. Interaction matrix giving the type of reaction and the resistance for one and two edge and screw dislocations. Between parenthesis are given for the one dislocation cases, the corresponding interaction coefficient α and for the two dislocation cases, the relative resistance variation when going from one to two dislocations.

2.4 Configurations

All possible relative configurations between screw/edge dislocations and Frank loops are examined. Fig. 1(b) presents SD and ED lines together with a Thompson Tetrahedron seen from the side of positive Z coordinates. The same Tetrahedron is shown in perspective in Fig. 1(a). A given configuration involves either an edge or a screw dislocation with a Burgers vector that may either be \mathbf{AC} (noted $B+$) or \mathbf{CA} ($B-$). The Frank loop has a $\{111\}$ habit plane that is one of the four faces of the Thompson Tetrahedron (noted P_1 through P_4 in Fig. 1(b)). Also the dislocation can approach the loop from two sides, noted $S-$ (resp. $S+$) if the dislocation approaches the loop from the side of negative (resp. positive) coordinates.

A configuration is thus characterized by 4 variables : $(SD/ED, B + /B-, S + /S-, P1/P2/P3/P4)$, with a total of 32 configurations. However, they reduce to 8 families of non-equivalent configurations when the symmetries of the crystal, of the dislocations and of the loops are taken into account. Table 1 provides for each configuration the corresponding non-equivalent family. For example, the configuration $(SD, B-, S-, P1)$ is equivalent to $(SD, B+, S+, P1)$ by central symmetry, to $(SD, B+, S-, P2)$ by X mirror symmetry and to $(SD, B-, S+, P2)$ by an composition of central and X mirror symmetries. This family of configuration is noted $SD/W-$ in the following. Similarly, the other non-equivalent families are noted: $SD/W+$, $ED/W-$, $ED/W+$, SD/CS , ED/CS , SD/GP and ED/GP . The label W means that in the corresponding configurations, the dislocation first comes into contact with a loop wedge, while CS refers to geometries where the loop is in a cross-slip plane of the screw dislocation, and GP is the particular case where the loop plane is parallel to the glide plane of the dislocation. This latter case is not treated in the present study because it is of low probability since in order to obtain an unfauling reaction within the timescale of MD simulations, the habit plane of the loop has to be the dislocation glide plane.

3 Results

Depending on the configuration, three different interaction mechanisms were observed. The reactions are presented in this Section using the classification introduced in Refs. [13, 16] for SFTs and adapted to the present case. They are summarized in Table 2 which gives for each configuration and for the cases of one or two dislocations in the cell, the interaction mechanism and the critical stress required to unpin the dislocation(s) from the loop. We present the reactions from the more complex (noted $R3$ and $R4$) to the less complex (noted $R1/R2$).

3.1 *R3: Loop absorption and drag*

Frank loops can be partially or totally absorbed and dragged in the core of dislocations in two specific configurations: $ED/W-$ and SD/CS .

3.1.1 $ED/W-$ configuration. The interaction process is illustrated in Fig. 2 with one dislocation in the simulation cell. In this configuration, the loop elastically repels the approaching dislocation. The application of a 60 MPa stress forces the leading partial of the mobile dislocation to come into contact with the loop (see Fig. 2(a)). The dislocation bends near the loop because of the repulsive interaction. In this way, the dislocation is locally constricted, acquires a screw character and cross-slips (Fig. 2(b)). The cross-slipped segment creates a D-Shockley on the loop border, according to the reaction:

$$\gamma\mathbf{C} + \mathbf{CA} = \gamma\mathbf{A} \quad (1)$$

As the applied stress increases, the cross-slipped segment rotates around the upper part of the loop, progressively unfauling the latter (Fig. 2(c)). Simultaneously, the rest of the dislocation advances and its two arms bend on both sides of the loop. At this point, the second dislocation arm acquires a screw character and also cross-slips. As the two cross-slipped segments meet, the $\gamma\mathbf{A}$ D-Shockley finishes to unfault the upper half of the loop (Fig. 2(d)). The dislocation has absorbed the upper-half of the loop, while the lower half remains faulted (Fig. 2(e-f)). This absorption is equivalent to a local climb of the edge dislocation and results in the removal of half of the loop.

The resistance due to the loop is 130 MPa. The controlling reaction is a local dislocation cross-slip which is possible only in this repulsive configuration. In the attractive case (configuration $ED/W+$ to be shown in Fig. 8), the dislocation aligns with the loop surface, retains its edge orientation and thus, can not cross-slip.

When two dislocations are present in the cell (pile-up), the same interaction mechanism is observed, but the dislocations unpin at a lower applied stress (100 MPa). In some simulations, (particularly when two dislocations are present in the simulation cell), the two arms of the leading edge dislocation can meet and undergo an Orowan process before the second arm has cross-slipped. In this case, the dislocation unpins and leaves behind a loop that is at first half unfauled, but then reconstructs rapidly. This process can be repeated during several passages, until the dislocation finally absorbs the upper part of the loop by the mechanism described above.

3.1.2 SD/CS configuration. In this configuration, the $\{111\}$ habit plane of the loop is a cross-slip plane of the screw dislocation. The interaction is illustrated in Fig. 3 with one dislocation in the simulation cell. When the dislocation comes into contact with the loop, it cross-slips and dissociates in the loop plane (Fig. 3(a)). The Burgers vectors of the dislocation and the loop are noted in the Figure. Since the dissociation occurs within a preexisting stacking fault, the order of the partials is reversed with respect to the usual situation (without a stacking fault). In-between the two moving partials, one of the two stacking faults that form the extrinsic fault of the Frank loop is removed. Two cases are then observed depending on the applied stress and the presence or not of the second dislocation, and therefore on the resolved shear stress in the loop plane. The difference between the two cases is whether or not the $\delta\mathbf{A}$ partial of the dislocation reacts with the $\delta\mathbf{D}$ partial of the Frank loop.

If the partials do not react (Fig. 3(b)), the screw dislocation unpins from the loop by shearing the latter for an applied stress of 100 MPa and the second stacking fault of the loop reforms. Since the Burgers vector of the dislocation is parallel to the loop plane, the loop is sheared parallel to its surface and steps form only on the loop border. This reaction is labeled as $R1$ (see Section 3.3). With one dislocation in the simulation cell, this simple shear occurs during the first two passages of the dislocation. During the third passage, a more complex reaction is observed: the $\delta\mathbf{A}$ partial of the dislocation reacts with the $\delta\mathbf{D}$

Burgers vector of the loop according to:

$$\delta\mathbf{D} + \delta\mathbf{A} = \mathbf{CD} + \delta\mathbf{C} + \delta\mathbf{A} = \mathbf{CD} + \mathbf{B}\delta \quad (2)$$

The perfect \mathbf{CD} dislocation detaches from the loop, as seen in Fig. 3(c). The $\mathbf{B}\delta$ partial is glissile in the loop plane and removes the second stacking fault (Fig. 3(d)). The Burgers vector is now different in the upper- and lower-halves of the loop and is \mathbf{CD} and \mathbf{AD} respectively (Fig. 3(e)). Both halves are glissile, but in different directions corresponding to their respective Burgers vectors. Thus, as the screw dislocation advances, they are dragged in opposite directions and end up being separated in two half loops attached to the core of the screw dislocation (Fig. 3(f)).

The obstacle strength in this configuration is 100 MPa when loop shearing occurs and 160 MPa when loop unfaulting occurs. When two dislocations are present in the simulation cell, the upper part of the loop is fully unfaulted when the first dislocation interacts with the loop, presumably because of the resolved shear stress produced by the second dislocation in the loop plane. The second dislocation completes the unfauling process, absorbs and drags the loop as described above.

3.2 R_4 : Loop transformation into helical turn

Frank loops are transformed into helical turns on screw dislocations in the two following configurations: $SD/W-$ and $SD/W+$.

3.2.1 $SD/W-$ configuration. The $SD/W-$ configuration is shown in Fig. 4 in the case of two dislocations in the simulation cell. In this configuration, the loop attracts the dislocations. When the first dislocation comes into contact with the loop border, it spontaneously cross-slips due to the elastic field of the loop. A D-Shockley partial is created on the loop border, that is mobile and progressively removes the double stacking fault of the loop (Fig. 4(a)). This mechanism was described in details in Ref. [11] and results in the absorption of the loop in the form of a helical turn on the screw dislocation (Fig. 4(b)). The applied stress required to form the helical turn is low, 40 MPa. The helical turn expands along the entire dislocation in order to minimize its length and the associated line tension energy. In this configuration, the dislocation does not belong to any specific $\{111\}$ plane and is constricted along its entire length, since the helical turn has inherited the $\langle 121 \rangle$ contour of the initial loop, as seen in Fig. 4(b).

The helical turn is an obstacle that pins the first dislocation because it can glide only in the Y-Burgers vector direction and not the X-glide direction. As the applied stress is increased, the second dislocation approaches. The two dislocations repel each other since they have the same Burgers vector. The portion of the helical turn near the second dislocation rotates and becomes perpendicular to the latter (Fig. 4(c)). This configuration (with perpendicular dislocation segments) minimizes the elastic repulsion between them. The same effect is observed with repulsive dislocation junctions [36]. The rotation of the jogs implies a contraction of the helical turn and an extension of one arm of the first dislocation in an upper $(1\bar{1}1)$ glide plane, where it locally dissociates, as seen in the upper part of Fig. 4(c). It is noted that the dissociated segment is systematically emitted from the second upper corner of the initial loop.

When the second dislocation comes into contact with the helical turn, the contact is punctual. The two dislocations spontaneously exchange arms, after which the helical turn is shared by the two dislocations, as seen in Fig. 4(d). Each jog now connects one segment of the first dislocation to another segment of the second dislocation. During this process, the upper dissociated arm continues to expand and bows out, being repelled by both the second dislocation and the applied stress. Then, this segment undergoes an Orowan process (Fig. 4(e)), unpins and leaves behind the second dislocation that now contains the helical turn (Fig. 4(f)).

The net result is the absorption of the Frank loop into the core of a screw dislocation and the transfer of the other dislocation through the initial helical turn with re-emission in an upper $(1\bar{1}1)$ plane. This *elevator effect* can assist clear band broadening during tensile loading. To make sure that it is not an artefact of the periodic boundary conditions along the dislocation line, simulations with two loops in

1 different configurations were performed. Fig.5 shows the case of loops in $W+$ and $W-$ configurations. Upon
2 contact with the first dislocation, the $W-$ loop is again transformed into a helical turn, the extension of
3 which is limited by the presence of the $W+$ loop that remains faulted (Fig.5(a)). As the second dislocation
4 comes into contact with the first, it exchanges arms around the helical turn (Fig.5(b)), leading to the
5 activation of a segment in an upper ($1\bar{1}1$) plane (Fig.5(c-e)), thus following the same mechanism as above.
6 In this process, the $W+$ loop is also unfaulted. After the interaction (Fig.5(f)), the first dislocation has
7 been transferred and re-emitted in an upper ($1\bar{1}1$) plane, while the second dislocation has acquired two
8 helical turns along its line.
9

10 The reaction stress associated to the $SD/W-$ configuration is 180 MPa. With only one dislocation
11 in the simulation cell, unpinning also requires the activation of a dissociated segment in an upper ($1\bar{1}1$)
12 plane, as observed in Nickel on loops with $\langle 110 \rangle$ borders [11]. The activation stress is higher in absence of
13 the repulsion between the dislocations that favors the closing of the helical turn and repels the activated
14 segment. The unpinning stress obtained with a single dislocation is 335 MPa, i.e. about twice that obtained
15 with two dislocations. In this case, an unfaulted prismatic loop is left behind with the same Burgers vector
16 as the dislocation, as presented in Ref [11].
17

18
19
20
21
22
23 **3.2.2 $SD/W+$ configuration.** Attention is now paid to the $SD/W+$ configuration, shown in Fig. 6
24 with one dislocation in the simulation cell. This geometry is less favorable to cross-slip than $SD/W-$
25 because, with respect to the orientation of this Figure, the right-hand arm of the screw dislocation has to
26 cross-slip in the upper-half of the loop, while the left-hand arm has to cross-slip in the lower half. Because
27 of the inclination of the loop, the length of the two arms increases in this process, which is energetically
28 unfavorable. As a consequence, the dislocation does not cross-slip when it comes into contact with the
29 loop ($S-$ side, defined in section 2.1) but rather shears the latter until it reaches the $S+$ side of the loop
30 (Fig. 6(a)). Loop shearing requires a low stress: 95 MPa. Because of the dislocation and loop symmetries,
31 the configuration is then $SD/W-$ and the dislocation spontaneously cross-slips (Fig. 6(b)). However, the
32 applied stress drives the dislocation away from the loop and only one quarter of loop is unfaulted (Fig.
33 6(c)). The jogs created on the screw dislocation increase the effective loop size and decrease the length of
34 the segment in the initial glide plane. This increases strongly the loop resistance and an applied stress of
35 250 MPa is required to unpin the dislocation (Fig. 6(d)). The loop is not unfaulted but simply sheared
36 with the creation of a step on its surface that is visible in Fig. 6(d). This step is mobile on the loop surface
37 and glides towards a border of the loop where it annihilates, leading to a healing of the loop. This reaction
38 is labeled $R1$ (see below for details). Then, up to the fourth passage of the dislocation, no cross-slip at
39 all is observed and a step with a height of $3b$ is created on the loop surface. During the fifth passage,
40 cross-slip finally occurs after shearing, in much the same way as described above. However, unfauling
41 is again aborted and the dislocation unpins, leaving behind a loop with an upper half unfaulted, which
42 rapidly heals-up once again. In conclusion, with only one dislocation in the simulation cell, no permanent
43 damage is induced on the loop and the reaction is of $R1$ -type.
44
45

46 When two dislocations are present in the simulation volume, as shown in Fig. 7, the stress field produced
47 by the second dislocation in the cross-slip plane of the first dislocation helps the latter to cross-slip on
48 the $S-$ side of the loop (Fig. 7(a)) and to unfault the upper half of the loop. The latter becomes an half
49 helical turn on the screw dislocation (Fig. 7(b)). The first dislocation is pinned by this helical turn and
50 by the faulted half-loop. When the second dislocation comes into contact, an *arm-exchange* takes place in
51 the same way in the $SD/W-$ case. This enables a complete loop unfauling and favors the activation of
52 the dissociated segment in the central ($1\bar{1}1$) plane (Fig. 7(c)). The first dislocation thus unpins and leaves
53 behind the second dislocation with a complete helical turn (Fig. 7(d)). When the first dislocation comes
54 back through the periodic boundary conditions, an *arm-exchange* followed by an *elevator effect* occurs as
55 described in previous section, the new emitted dislocation being in an upper ($1\bar{1}1$) plane. The resistance
56 offered by the loop in this case is 180 MPa. Adding a second dislocation thus enables to fully unfault the
57 Frank loop and to transform the latter into a helical turn on the screw dislocation.
58
59
60

3.3 $R1/R2$: Shear

The last case to consider is a simple shear of the Frank loop. As seen in Table 2, the corresponding critical stress is moderate, around 100 MPa. Shearing can produce three kinds of steps on the loop depending of the configuration. When loops are in configuration CS , dislocation passage creates steps on the loop border only. For ED/CS configuration, permanent shearing (Reaction R2) was obtained up to 6b steps. However, for the SD/CS configuration, the presence of the steps seems to promote loop unfauling, which occurs after two dislocation passages i.e. after a 2b step is created. If loops are in $W+$ or $W-$ configurations, the steps cross the whole loop surface. They may either be of interstitial-type ($W-$ configuration) or vacancy-type ($W+$ configuration). The step formation energy depends on the step nature, interstitial-type steps being more energetic and more mobile than vacancy-type steps. The former annihilate more rapidly than the latter that can survive during several dislocation passages and acquire a height of several Burgers vectors before annihilating (e.g. 3b steps in the $SD/W+$ configuration discussed in Section 3.2).

The $ED/W+$ case is shown in Fig. 8. The loop attracts the dislocation which aligns with the loop surface and remains close to an edge dislocation (Fig. 8(a)). The dislocation can not cross-slip and when the applied stress reaches 95 MPa, it shears the loop and unpins (Fig. 8(b)), creating a vacancy-type step on the loop surface. When the dislocation comes back onto the loop due to the periodic boundary conditions, it shears the loop again and creates a 2b step (Fig. 8(c)) that is mobile and annihilates on the loop border (Fig. 8(d)), thus healing the loop. The simulation was continued for 10 other dislocation passages, and after every passage or every other passage, the 1b or 2b steps annihilated on the loop border. The reaction is thus $R1$: no permanent damage is created on the loop. Only the loop shape was changed. It became more rounded after each dislocation passage by migration of interstitial atoms along the loop border.

Simulations were also performed at 300 K with Mishin potential in order to evaluate the influence of the temperature. In all configurations, except $SD/W-$, loop shearing was observed. As will be emphasized in the following Section, the reason for this is that all unfauling reactions start by dislocation cross-slip. Therefore, loop unfauling can be inhibited by cross-slip limiting factors such as a low temperature.

4 Discussion

An interaction matrix (Table 2) was established thanks to the simulations presented in previous sections. Three interaction mechanisms were observed: loop shearing ($R1/R2$), loop unfauling and absorption in a glissile configuration ($R3$) and loop unfauling and absorption in a sessile helical turn ($R4$). The interaction mechanisms are in close analogy with those obtained with SFTs [13,16]. The main difference between Frank loops and SFTs is that the latter can not be completely absorbed by moving dislocations. Also, because of the shape of SFTs with $\{111\}$ faces and $\langle 110 \rangle$ wedges, the helical turns on screw dislocations and the superjogs on edge dislocations have dissociated structures that mostly belong to $\{111\}$ planes. Besides these two points, unfauling processes are similar for both types of defects and are controlled by cross-slip events. Loop unfauling may therefore be inhibited by cross-slip controlling factors, that are discussed below. When unfauling is impeded, in all cases, the interaction mechanism becomes loop shearing.

4.1 *Parameters controlling the interaction mechanism*

The main parameter that controls the occurrence of either shear or unfauling is the relative configuration between the dislocation and the Frank loop. Edge dislocations unfaul Frank loops only in the $ED/W-$ configuration. In all other configurations involving edge dislocations, regardless of the number of dislocations in the simulation cell, the Frank loops are sheared. By way of contrast, screw dislocations unfaul Frank loops in all configurations with two dislocations in the simulation cell and in all configurations except $SD/W+$ with only one dislocation. Unfauling is followed by absorption of the unfauled section of the loop and can lead either to the formation of a helical turn on the screw dislocation line (configurations $SD/W-$ and $SD/W+$) or to the addition of two loops with Burgers vectors different from that of the screw dislocation (configuration SD/CS). Screw dislocations are therefore more efficient than edge dislo-

1 cations for loop unfauling because they can cross-slip more easily. On the other hand, they can drag the
2 absorbed loops only in the SD/CS configuration while in the other configurations, they are more pinned
3 after unfauling the loops (since they acquire helical turns) than if they had simply sheared-off the loops.
4 Interestingly, unfauling with an edge dislocation is obtained with the repulsive configuration $SD/W-$
5 where the dislocation is forced to bent, acquires locally a screw character and can cross-slip.
6

7 Thus, all the parameters that control the cross-slip probability directly control the unfauling process,
8 as discussed hereafter.
9

10
11 **4.1.1 Temperature, stress-rate and stacking fault energy.** Two distinct unfauling mechanisms were
12 observed. The first mechanism initiates when a screw dislocation segment interacts with a Frank loop in
13 a wedge-type configuration. It creates a D-Shockley that sweeps and unfauls the loop. Simultaneously,
14 the screw dislocation undergoes successive cross-slip events in order to accommodate the form of the loop
15 border, aligned in $\langle 121 \rangle$ directions (see Fig. 4). The second mechanism is obtained when a mobile screw
16 dislocation cross-slips and re-dissociates in the habit plane of the Frank loop which is then a cross-slip
17 plane of the dislocation (see Fig. 3). The Shockley partials sweep one of the two stacking faults and have
18 to react with the Frank partial on the loop border in order to complete the unfauling process.
19

20 In the simulations, such reactions occur over time scales between 20 and 35 ps. If the stress-rate is too
21 large, the applied stress exceeds the loop resistance before the unfauling process is completed and loop
22 shearing is obtained. In order to keep constant the applied stress while the dislocations react with the loop,
23 a stress-rate that depends on the rate of reaction was implemented. If no reaction occurs during a fixed
24 time, the stress is increased at a rate of 3.3 MPa.ps^{-1} . Simulations were performed at higher stress-rates
25 that favor shearing. For example, shear is obtained instead of unfauling by using a constant stress-rate of
26 10 MPa.ps^{-1} in the configuration $SD/W-$. The same blocking effect can be obtained with deformation
27 controlled boundary conditions by using a too high strain rate, as discussed in Ref. [16] in the case of
28 SFTs.
29

30 In addition, since cross-slip is a thermally-activated process, unfauling reactions can be impeded by
31 applying a too low temperature. Simulations were performed with the Cu EAM potential developed by
32 Foiles [35]. Shear was obtained in $SD/W-$ configuration at 300 K whereas unfauling was obtained at
33 600K. Therefore, unfauling can occur only when the time the dislocation remains in contact with the loop
34 (which is controlled by the stress-rate) is long as compared to the characteristic time needed for dislocation
35 cross-slip (which is controlled by the temperature and the configuration).
36

37 The stacking fault energy (SFE) also plays a role in loop unfauling since a low SFE means a large
38 separation between partials and therefore, a lower cross-slip probability. In an attempt to clarify this
39 point, simulations were performed with the Cu EAM potential developed by Foiles [35]. This interatomic
40 potential predicts a low SFE (11.2 mJ.m^{-2}) and shear was obtained in $SD/W-$ configuration at 300 K,
41 whereas unfauling was obtained at the same temperature using Mishin potential. Also, in Ref. [11], a Ni
42 EAM potential predicting a higher SFE (89 mJ.m^{-2}) was used but with a lower temperature (100 K).
43 In the case of Frank loops with $\langle 121 \rangle$ edges in $SD/W-$ configuration, the passage of screw dislocations
44 induced loop shearing.
45

46
47 **4.1.2 Non-glide stresses.** In MD simulations, the applied stress tensor is usually simple shear, whereas
48 in actual materials, the stress state is usually far more complex due for example, to stress incompatibility
49 in polycrystals, dislocation pile-ups or the loop environment. Realistic stress states thus include non-glide
50 components, which can be of two types, each producing different effects on the unfauling reaction. The
51 shear stress component resolved in the glide plane perpendicularly to the dislocation Burgers vector can
52 either increase or decrease the separation between the Shockley partials of a given dislocation, depending
53 on the sign of the stress with respect to the dislocation Burgers vector. Thus *perpendicular* non-glide
54 stresses can either favor or impede cross-slip. In order to check this point, the configuration $SD/W-$ was
55 considered. Foiles potential was used at 300 K, and a $\sigma_{ZX} = -1/2|\sigma_{ZY}|$ stress was added to the simulation
56 cell so as to decrease the distance between partials. In this case, unfauling was obtained instead of shearing.
57 Similarly, Mishin potential was used at 600 K in the $SD/W-$ configuration, with a $\sigma_{ZX} = 1/2|\sigma_{ZY}|$ stress
58
59
60

so as to increase the dissociation between the partials, and shearing was obtained.

The second type of non-glide stresses are those in the direction of the Burgers vector of a screw dislocation, but resolved in the cross-slip plane. These stress components directly affect the cross-slip probability. In simulations with two screw dislocations in the cell, the second dislocation produces such non-glide stresses. Indeed, in configuration $SD/W+$ which is not favorable to the cross-slip of the screw dislocation (see Fig. 7), when two dislocations are present, the first dislocation cross-slips when it comes into contact with the loop, whereas when one dislocation is present in the cell, the dislocation shears the loop.

4.1.3 Loop size and density. When the distance between loops becomes too small, the dislocation cross-slips on the loop border and starts to unfault the loop, but unfauling stops because the dislocation line length between the loops is too short to accommodate the change of glide plane. For example, in configuration $SD/W-$ with a 6 nm loop, when the distance between loops is 12 nm instead of 50 nm (i.e. when the loop density increases), loop shearing is obtained. Similarly, in configuration $SD/W-$ with an inter-loop distance of 25 nm, when the loop size increases from 6 nm to 12 nm, we go from unfauling to shearing.

In conclusion of this section, we can say that, since the strain rate in MD simulations is much faster than in *real* experiments, a complex reaction taking place in a simulation will most probably occur in actual experimental conditions. On the other hand, when loop shearing is observed, it is difficult to predict with MD only, whether or not a smaller strain rate (that would provide a contact time consistent with the time scale of thermally activated processes) can change the nature of the interaction.

4.2 Critical unpinning stresses

The decrease in the unpinning stress is not inversely proportional to the number of dislocations in the cell, as would be expected from the usual pile-up effect [37]. As seen in Table 2, the relative decrease of the loop strength varies from 22 to 31 %, except in the $SD/W-$ configuration where the arm exchange induces a diminution of 46 %. Dislocation Dynamics results indeed showed that in the case where the obstacles have a finite size, unlike the usual case of an infinite grain boundary, the stress is not inversely proportional to the number of dislocations in the cell [38].

Critical unpinning stresses were obtained for an inter-loop distance of $L = 50$ nm. In order to obtain the critical unpinning stress dependence with L , simulations with different inter-loop distances are required. However, it has been checked that Orowan's law is verified for strong obstacles in MD simulations [11, 39]. Thus, the interaction coefficients for the different simulated configurations can be estimated thanks to the relation $\alpha = \tau_c L / \mu b$, where $\mu = 41$ GPa is the shear modulus in $\{111\}$ planes and $b = 0.2556$ nm the magnitude of the Burgers vector. The values obtained are given between parenthesis in Table 2. These coefficients have the advantage of accounting for the fact that the elastic shear modulus of the present Cu potentials is about half that of SS. As a result, critical unpinning stresses in SS are expected to be higher than those reported here: the use of the present interaction coefficients for SS gives a maximum resistance as high as $1.59 \times 75 \text{ GPa} \times 0.26 \text{ nm} / 50 \text{ nm} \sim 600 \text{ MPa}$, of the order of the critical twinning RSS at 600K ($= 2 \times 35 \text{ mJ.m}^{-2} / 1.45 \text{ \AA} \sim 500 \text{ MPa}$), which could explain why twinning is locally observed, even at 600 K [27, 28]. Note that the critical twinning stress does not depend on the shear modulus. In our matrix, it should be noted that some of the interaction coefficients are larger than 1, particularly when helical turns are present. This effect comes from the fact that the controlling unpinning reaction is then the activation of a segment with a length lower than L and thus, with an Orowan stress larger than $\mu b / L$.

Table 2 shows that the strongest obstacles are associated with helical turns ($SD/W-$ and $SD/W+$). Intermediate obstacles are when the loops are partially or fully unfaulted and absorbed under the form of glissile jogs ($ED/W-$, SD/CS). The weakest configurations are associated with loop shearing ($ED/W+$, ED/CS) whereby reduced damage is created on the loops and no jog forms on the dislocations. In all configurations, edge dislocations are less pinned than screw dislocations.

Helical turns constitute the strongest obstacles because they can not move in the glide direction. In addition, they spread along the entire dislocation length available in the simulation cell in order to minimize

1 their length and the associated line tension energy. As a result, screw dislocations do not belong to any
2 $\{111\}$ plane and the dislocation length available for further glide vanishes. In all other configurations, the
3 absorbed defects remain localized along the dislocation line and the available dislocation length remains
4 almost unchanged.

5 Unpinning from an helical turn implies the contraction of the latter and the emission of a dislocation in
6 an upper ($\bar{1}\bar{1}1$) plane by an Orowan process. A second dislocation reduces the applied stress required for
7 this reaction by forcing the helical turn to rotate and by pushing the first dislocation in the glide direction
8 by elastic repulsion. With the initial loop separation $L = 50$ nm, the structure is unstable after the arm
9 exchange (Fig. 4(d)) and the dissociated segment expands spontaneously in its upper glide plane. With
10 shorter loop separations ($L = 25$ nm), the structure is stable after arm-exchange, and the applied stress
11 has to be increased further to activate the dissociated segment. In the case of very large distances, the
12 dissociated segment should even be activated before the arm exchange takes place. The final structure is
13 however the same, with the second dislocation acquiring the helical turn. A more systematic and detailed
14 study by Dislocation Dynamics of the resistance of full and shared helical turns between two dislocations
15 is underway [38].
16
17
18
19
20

21 4.3 Edge versus Screw dislocations

22 The unpinning stress of edge dislocations is lower than that of screw dislocations in all configurations.
23 Edge dislocations shear Frank loops in two configurations out of three, and in configuration $ED/W-$,
24 unfauling and absorption are only partial, since half of the faulted loop is left behind after unpinning.
25 The clearing of a glide plane by edge dislocations is thus expected to be very gradual. Moreover, an edge
26 dislocation can not widen a clear band because it would require to activate the segment between the two
27 superjogs created by the loop absorption. The corresponding stress is very high since this segment has a
28 length of the order of the loop size, ~ 5 nm, and can not expand as in the case of helical turns, because
29 the superjogs can not glide away from each other (that process would require absorption of new interstitial
30 atoms).
31

32 The situation is different with screw dislocations. Their unpinning stress is larger but they systematically
33 unfault the loops and can therefore clear a glide plane. When they react, they acquire a helical turn that
34 is the strongest possible obstacle because it spreads along the entire dislocation thanks to the mobility
35 of the superjogs along the dislocation line. In a pile-up, we therefore expect the leading dislocation to be
36 pinned. This dislocation can serve to broaden the clear band by the elevator effect described above, which
37 allows the following dislocations in the pile-up to be transferred in an upper $\{111\}$ plane. The critical
38 transfer stress is reduced by the mobility of the superjogs along the dislocation line that glide away from
39 each other and produce a long dislocation segment with a low Orowan stress. Note that with the elevator
40 effect, since the new dislocation is systematically emitted from the same corner of the Frank loop, the
41 clear band broadens only on one side of the glide plane, which corresponds with the present notations to
42 the side of positive Z coordinates.
43

44 From the difference in pinning strengths between screw and edge dislocations, a dislocation loop in a
45 shear band is expected to expand preferentially in the direction of its Burgers vector. The dislocation
46 structure should therefore be anisotropic, with long screw segments that will create and widen the clear
47 band. This conclusion is consistent with the in-situ TEM observations of Robach *et al* [6] that found only
48 screw dislocations in clear bands. They consider deformed irradiated copper crystals where the irradiation
49 defects are mainly SFTs, but we have already noted the strong analogy between SFTs and Frank loops.
50 The figure 3 (a) of Ref. [6] shows a group of elongated dislocation loops with long and wiggled segments
51 that, according to the g vector and the (111) slip trace of the band, are $[\bar{1}01]$ screw dislocations. Note
52 that in in-situ TEM, due to the thin foil geometry of the samples, the superjogs that form on the screw
53 dislocations can glide to the nearby free surfaces and eliminate, thus healing the dislocations that can keep
54 gliding. As in the present simulations, we expect that the dislocation segment that pushes the superjogs
55 will be in an upper $\{111\}$ plane and will broaden the clear band. The fact that this dislocation is re-
56 emitted on a plane lying in the upper corner of the Frank loops also implies that slip lines are separated
57 by a distance of the order of the size of the irradiation defects, which is consistent the distance of 4 nm
58
59
60

between slip lines obtained by Neuhaüser in irradiated copper [40].

5 Conclusion

A systematic study of edge and screw dislocations in interaction with Frank loops was performed. We found that screw dislocations are more efficient than edge dislocations to unfault loops, permit clear band widening but are strongly pinned by the formation of extended helical turns.

There remain many open questions regarding clear band formation and the passage from nanometric to micronic scales. For instance, from the difference in behavior between screw and edge dislocations observed in MD, anisotropic dislocation microstructures are expected in clear bands. Moreover, the screw dislocations pinned by helical turns should remain in the clear bands, even after unloading. However, this could be an artefact of the MD simulations where the dislocations have short lengths and are forced to keep their initial character. At the micron-scale, large dislocation loops can form and the superjogs on the screw parts can be pushed to the edge parts where they can be dragged away, thus freeing the screw parts. In order to clarify this point, we have undertaken a study using Dislocation Dynamics based on the interaction matrix developed here [38].

This work was funded by the European PERFECT project (No. FI60-CT-2003-508840). The authors wish to thank Prof. Yves Bréchet and Dr. Marc Fivel for numerous and stimulating discussions.

References

- [1] K. Farrell, T. S. Byun and N. Hashimoto, *J. Nucl. Mater.* **335** (2004) 471.
- [2] B. N. Singh and S. J. Zinkle, *J. Nucl. Mater.* **206** (1993) 212.
- [3] M. Victoria, N. Baluc, C. Bailat, Y. Dai, M. I. Lупpo, R. Schaublin and B. N. Singh, *J. Nucl. Mater.* **276** (2000) 114.
- [4] M. Suzuki, A. Sato, T. Mori, N. Nagakawa and H. Shiraishi, *Phil. Mag. A* **65** (1992) 1309.
- [5] J. V. Sharp, *Phil. Mag.* **16** (1967) 77–96.
- [6] J. S. Robach, I. M. Robertson, B. D. Wirth and A. Arsenlis, *Phil. Mag.* **83** (2003) 955.
- [7] Y. Matsukawa and S. J. Zinkle, *J. Nucl. Mater.* **329-333** (2004) 919.
- [8] Y. Matsukawa, Y. N. Osetsky, R. E. Stoller and S. J. Zinkle, *Mater. Sci. Eng. A* **400-401** (2005) 366.
- [9] R. Schaublin, Z. Yao, P. Spatig and M. Victoria, *Mater. Sci. Eng. A* **400-401** (2005) 251.
- [10] D. Rodney and G. Martin, *Phys. Rev. B* **61** 8714(2000) .
- [11] D. Rodney, *Acta Mater.* **52** 607 (2004).
- [12] B. D. Wirth, V. V. Bulatov and T. de la Rubia, *J. Eng. Mater. Technol.* **124** 329 (2002).
- [13] Y. N. Osetsky, R. E. Stoller, D. Rodney and D. J. Bacon, *Mater. Sci. Eng. A* **400-401** 370 (2005) .
- [14] P. Szelestey, M. Patriarca and K. Kaski, *Model. Simul. Mater. Sci. Eng.* **13** 541 (2005).
- [15] J. S. Robach, I. M. Robertson, H. J. Lee and B. D. Wirth, *Acta Mater.* **54** 1679 (2006).
- [16] Y. N. Osetsky, D. Rodney and D. J. Bacon, *Phil. Mag.* **86** 2295 (2006).
- [17] S. M. Bruemmer, E. P. Simonen, P. M. Scott, P. L. Andresen, G. S. Was and J. L. Nelson, *J. Nucl. Mater.* **274** 299 (1999).
- [18] C. Pokor, Y. Bréchet, P. Dubuisson, J. P. Massoud and A. Barbu, *J. Nucl. Mater.* **326** 19 (2004).
- [19] G. S. Was and J. T. Busby, *Phil. Mag.* **85** 443 (2005).
- [20] G. E. Lucas, *J. Nucl. Mater.* **206** 287 (1993).
- [21] J. E. Pawel, A. F. Rowcliffe, G. E. Lucas and S. J. Zinkle, *J. Nucl. Mater.* **239** 126 (1996).
- [22] C. Pokor, Y. Bréchet, P. Dubuisson, J. P. Massoud and X. Averty, *J. Nucl. Mater.* **326** 30 (2004).
- [23] T. S. Byun, *Acta Mater.* **51** 3063 (2003).
- [24] J. A. Venables, *Phil. Mag.* **6** 379 (1961).
- [25] M. Niewczas and G. Saada, *Phil. Mag.* **82** 167 (2002).
- [26] J. I. Cole and S. M. Bruemmer, *J. Nucl. Mater.* **225** 53 (1995).
- [27] C. Bailat, A. Almazouzi, N. Baluc, R. Schaublin, F. Groschel and M. Victoria, *J. Nucl. Mater.* **283-287** 446 (2000).
- [28] N. Hashimoto, S. J. Zinkle, A. F. Rowcliffe, J. P. Robertson and S. Jitsukawa, *J. Nucl. Mater.* **283-287** 528 (2000).
- [29] R. M. Latanision and A. W. Ruff, *Met. Trans.* **2** 505 (1971).
- [30] T. S. Byun, *J. Nuc. Mat.* **303** 34 (2002).
- [31] Z. Yao, R. Schaublin and M. Victoria, *J. Nucl. Mater.* **329-333** 1127 (2004).
- [32] Z. Yao, R. Schaublin, P. Spatig and M. Victoria, *Phil. Mag.* **85** 745 (2005).
- [33] Y. Mishin, D. Farkas, M. Mehl, D. Papaconstantopoulos, A. Voter and J. Kreuss, *Phys. Rev. B* **63** 224106 (2001).
- [34] R. E. Schramm and R. P. Reed, *Met. Trans. A* **6** 1345 (1971).
- [35] M. Foiles, M. Baskes and M. Daw, *Phys. Rev. B* **33** 7983 (1986).
- [36] D. Rodney and R. Phillips, *Phys. Rev. Lett.* **82** 1704 (1999).
- [37] J. P. Hirth and J. Lothe, *Theory of Dislocations* (Krieger, Malabar, 1992).
- [38] T. Nogaret, D. Rodney and M. Fivel, to be submitted.
- [39] Y. N. Osetsky, D. J. Bacon and V. Mohles, *Phil. Mag.* **83** 3623 (2003).
- [40] H. Neuhauser, in: N. Nabarro (Ed.), *Dislocations in Solids*, Vol. 6 (North-Holland, Amsterdam, 1983).

Figure 1. Schematic representation of the simulation cell (a) and notations for the description of the configurations (b).

Figure 2. Configuration $ED/W-$ with one dislocation ($1ED, B-, S-, P1$): snapshots shown at 65 MPa, 50 ps (a), 105 MPa, 70 ps (b), 130 MPa, 88 ps (c), 130 MPa, 100 ps (d), 130 MPa, 102 ps (e), 130 MPa, 102 ps, with a different viewing angle (f).

Figure 3. Configuration SD/CS with one dislocation ($1SD, B-, S-, P3$): snapshots shown at 80 MPa, 60 ps (a), 100 MPa, 72 ps (b), 125 MPa, 162 ps (c), 135 MPa, 170 ps (d), 150 MPa, 175 ps (e), 160 MPa, 200 ps (f).

Figure 4. Configuration $SD/W-$ with two dislocations ($2SD, B-, S-, P1$): snapshots shown at 5 MPa, 15 ps (a), 40 MPa, 89 ps (b), 180 MPa, 148 ps (c), 180 MPa, 153 ps (d), 180 MPa, 165 ps (e), 180 MPa, 169 ps (f).

Figure 5. Two screw dislocations in presence of both W^- and W^+ loops ($2SD, B^-, S^-, P1$ and $P2$): snapshots shown at 195 MPa, 140 ps (a), 200 MPa, 145 ps (b), 205 MPa, 155 ps (c), 210 MPa, 165 ps (d), 215 MPa, 163 ps (e), 215 MPa, 193 ps (f).

Figure 6. Configuration $SD/W+$ with one dislocation ($1SD, B+, S-, P1$): snapshots shown at 95 MPa, 63 ps (a), 110 MPa, 75 ps (b), 205 MPa, 112 ps (c), 250 MPa, 138 ps (d).

Figure 7. Configuration $SD/W+$ with two dislocations ($2SD, B+, S-, P1$): snapshots shown at 75 MPa, 50 ps (a), 180 MPa, 88 ps (b), 210 MPa, 102 ps (c), 210 MPa, 110 ps (d).

Figure 8. Configuration $ED/W+$ with one dislocation ($1ED, B+, S-, P1$): snapshots shown at 55 MPa, 75 ps (a), 95 MPa, 108 ps (b), 95 MPa, 155 ps (c), 95 MPa, 165 ps (d).

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

352x263mm (72 x 72 DPI)

iew 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

352x340mm (72 x 72 DPI)

only

265x144mm (72 x 72 DPI)

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

266x145mm (72 x 72 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

265x144mm (72 x 72 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

265x144mm (72 x 72 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

265x144mm (72 x 72 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

265x144mm (72 x 72 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

230x186mm (72 x 72 DPI)

www 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

230x186mm (72 x 72 DPI)

www.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

230x185mm (72 x 72 DPI)

www.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

230x186mm (72 x 72 DPI)

www 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

230x185mm (72 x 72 DPI)

www 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

303x261mm (72 x 72 DPI)

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

303x261mm (72 x 72 DPI)

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

303x261mm (72 x 72 DPI)

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

303x261mm (72 x 72 DPI)

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

303x261mm (72 x 72 DPI)

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

285x249mm (72 x 72 DPI)

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

285x249mm (72 x 72 DPI)

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

285x249mm (72 x 72 DPI)

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

285x249mm (72 x 72 DPI)

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

285x249mm (72 x 72 DPI)

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

285x249mm (72 x 72 DPI)

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

292x234mm (72 x 72 DPI)

www 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

292x234mm (72 x 72 DPI)

www 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

292x234mm (72 x 72 DPI)

View 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

292x234mm (72 x 72 DPI)

Preview 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

173x142mm (72 x 72 DPI)

www 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

173x142mm (72 x 72 DPI)

www 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

173x142mm (72 x 72 DPI)

www 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

173x142mm (72 x 72 DPI)

www.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

201x173mm (72 x 72 DPI)

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

201x173mm (72 x 72 DPI)

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

201x173mm (72 x 72 DPI)

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

201x173mm (72 x 72 DPI)

Only