Collective nonaffine rearrangements in binary glasses during large-amplitude oscillatory shear

16 March, 2017

Nikolai V. Priezjev

Department of Mechanical and Materials Engineering

Wright State University

Movies, preprints @ http://www.wright.edu/~nikolai.priezjev/

- N. V. Priezjev, "Collective nonaffine displacements in amorphous materials during large-amplitude oscillatory shear", *Phys. Rev. E* **95**, 023002 (2017).
- N. V. Priezjev, "Reversible plastic events during oscillatory deformation of amorphous solids", *Phys. Rev. E* **93**, 013001 (2016).

Structural relaxation and dynamical heterogeneities in deformed glasses

Metallic glasses: mechanical properties include high strength and low ductility

Sun, Concustell, and Greer, Thermomechanical processing of metallic glasses: extending the range of the glassy state, *Nature Reviews Materials* **1**, 16039 (2016).

Cyclic loading: yielding transition, fatigue lifetime, failure mechanism, nonaffine motion (??)

Sha, Qu, Liu, Wang, Gao, Cyclic deformation in metallic glasses, Nano Lett. (2015).

Knowlton, Pine, and Cipelletti, A microscopic view of the yielding transition in concentrated emulsions, *Soft Matter* **10**, 6931 (2014).

Cyclic shear experiment on dense 2D granular media:

Spatial location of successive clusters of cage jumps

Reversible avalanches in 2D amorphous solids:

Large particle displacements are completely reversed

Regev, Weber, Reichhardt, Dahmen, Lookman, Nature (2015)

Candelier, Dauchot, Biroli, *PRL* **102**, 088001 (2009)

Details of molecular dynamics simulations and parameter values

Binary Lennard-Jones Kob-Andersen mixture:

$$V_{LJ}(r) = 4\varepsilon_{\alpha\beta} \left[\left(\frac{\sigma_{\alpha\beta}}{r} \right)^{12} - \left(\frac{\sigma_{\alpha\beta}}{r} \right)^{6} \right]$$
 Ni₈₀P₂₀

Parameters for $\alpha\beta = A$ and B particles:

$$\varepsilon_{AA} = 1.0$$
, $\varepsilon_{AB} = 1.5$, $\varepsilon_{BB} = 0.5$, $m_A = m_B$

$$\sigma_{AA} = 1.0, \sigma_{AB} = 0.8, \ \sigma_{BB} = 0.88$$

Monomer density: $\rho = \rho_A + \rho_B = 1.20 \, \sigma^{-3}$

Temperature: $T_{LJ} = 0.01 \ \epsilon/k_B << T_g = 0.435 \ \epsilon/k_B$

System size: $L = 36.84 \,\text{\sigma}$, $N_p = 60000$

Lees-Edwards periodic boundary conditions

LAMMPS, <u>DPD thermostat</u>, $\Delta t_{MD} = 0.005 \tau$

Slow annealing rate: $10^{-5} \varepsilon / k_B \tau$

Oscillatory shear strain: $\gamma(t) = \gamma_0 \sin(\omega t)$

Oscillation period: $T = 2\pi / \omega = 5000 \tau$

Variation of nonaffine measure $D^2(0,\Delta t)$ for selected particles over 50 cycles

Reversible / irreversible particle displacements

$$D^{2}(t,\Delta t) = \frac{1}{N_{i}} \sum_{i=1}^{N_{i}} \left\{ \boldsymbol{r}_{j}(t+\Delta t) - \boldsymbol{r}_{i}(t+\Delta t) - \boldsymbol{J}_{i}[\boldsymbol{r}_{j}(t) - \boldsymbol{r}_{i}(t)] \right\}^{2}$$

Excellent diagnostic for identifying particle rearrangements

Falk and Langer, *Phys. Rev. E* **57**, 7192 (1998).

N. V. Priezjev, *Phys. Rev. E* **93**, 013001 (2016).

Potential energy per particle U during 40 oscillation cycles for different γ_0

At the strain amplitude $\gamma_0 = 0.07$ the system dynamics is reversible after each cycle.

In contrast, at $\gamma_0 \ge 0.08$, some atoms undergo irreversible displacements leading to progressive increase of the potential energy U/ε

Shear stress during 40 oscillation cycles for different strain amplitudes γ_0

At the strain amplitude $\gamma_0 = 0.07$, the system dynamics is reversible, large stress amplitude. At $\gamma_0 = 0.08$, the shear stress amplitude is reduced after about 20 cycles: plastic flow and shear band formation. At $\gamma_0 > 0.10$, stress overshoot and large hysteresis loops.

Probability distribution function of nonaffine measure $D^2(0,T)$ after one cycle

At the strain amplitude $\gamma_0 = 0.06$ and 0.07, the system dynamics is reversible and most atoms return to their cages after one cycle.

At large strain amplitudes $\gamma_0 \ge 0.08$, PDF with large nonaffine displacements (more cage breaking events).

$$D^{2}(t,\Delta t) = \frac{1}{N_{i}} \sum_{j=1}^{N_{i}} \left\{ \boldsymbol{r}_{j}(t+\Delta t) - \boldsymbol{r}_{i}(t+\Delta t) - \boldsymbol{J}_{i}[\boldsymbol{r}_{j}(t) - \boldsymbol{r}_{i}(t)] \right\}^{2}$$

N. V. Priezjev, *Phys. Rev. E* **95**, 023002 (2017).

Shear stress vs shear strain during 40 cycles for selected strain amplitudes γ_0

At the strain amplitude $\gamma_0 = 0.07$ the system dynamics is reversible but finite loop area. At $\gamma_0 = 0.08$, the shear stress amplitude is reduced after about 20 cycles: plastic flow and shear band formation. At $\gamma_0 = 0.10$ and 0.20, stress overshoot and large loop area.

Conclusions:

- MD simulations of binary 3D Lennard-Jones glasses under periodic shear strain at finite T.
- At small strain amplitudes, the mean square displacement exhibits a broad sub-diffusive plateau and the system undergoes nearly <u>reversible deformation</u> but finite hysteresis loop. Large clusters of particles undergo repetitive nonaffine displacements.
- Near the critical strain amplitude, the dynamic transition from disconnected clusters to a shear band of large nonaffine displacements: leads to drop in shear stress amplitude. The relaxation process involves intermittent bursts of large particle displacements.
- At large strain amplitudes: diffusive dynamics, quick formation & growth of shear bands, irreversible particle displacements lead to hysteresis & increase in the potential energy.
- N. V. Priezjev, "Collective nonaffine displacements in amorphous materials during large-amplitude oscillatory shear", *Phys. Rev. E* **95**, 023002 (2017).
- N. V. Priezjev, "Reversible plastic events during oscillatory deformation of amorphous solids", *Phys. Rev. E* **93**, 013001 (2016).

Equal-time, spatial correlation function C_D^2 computed at max strain $\gamma(T/4) = \gamma_0$

Quiescent glasses $\gamma_0 = 0$ or small γ_0 , correlations of nonaffine displacements extend up to nearestneighbor distances.

Large strain amplitude = power-law decay of C_D^2

In agreement with steadily sheared glasses Varnik *et al. Phys. Rev. E* **89**, 040301 (2014).

Potential energy per particle U during 160 oscillation cycles for different γ_0

At $\gamma_0 = 0.08$, shear band is formed during first 80 cycles leading to progressive increase of the potential energy U. Next, mechanical annealing for 80 cycles at $\gamma_0 = 0.06$, low U.