The yielding transition in periodically sheared binary glasses at finite temperature

5 March, 2018

Nikolai V. Priezjev

Department of Mechanical and Materials Engineering

Wright State University

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

- N. V. Priezjev, The yielding transition in periodically sheared binary glasses at finite temperature, *Comput. Mater. Sci.* **150**, 162 (2018).
- N. V. Priezjev, Molecular dynamics simulations of the mechanical annealing process in metallic glasses: Effects of strain amplitude and temperature, *J. Non-Cryst. Solids* **479**, 42 (2018).

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 (??)

Candelier, Dauchot, and Biroli, Dynamical heterogeneity in the cyclic shear experiment on dense 2D granular media, *Phys. Rev. Lett.* **102**, 088001 (2009).

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

Tension-compression cyclic loading of metallic glasses:

Reversible avalanches in 2D amorphous solids:

Shear band due to accumulation of STZs at boundary Large particle displacements are completely reversed

Sha, Qu, Liu, Wang, and Gao, *Nano Lett.* (2015)

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

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: $T_{LJ} = 0.1 \ \epsilon/k_B < T_g = 0.435 \ \epsilon/k_B$

System size: $L = 36.84 \,\text{\sigma}$, $N_p = 60,000$

Lees-Edwards periodic boundary conditions

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

Instantaneous quenching to $T_{LJ} = 0.1 \ \epsilon/k_B$

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

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

At <u>small strain amplitudes</u>, $\gamma_0 \le 0.05$, the potential energy acquires progressively lower minima with increasing strain amplitude. Minimum potential energy is at $\gamma_0 = 0.05$.

Near the yield transition, $\gamma_0 = 0.06$, shallow minimum in potential energy during first 150 cycles.

Potential energy series are displaced for clarity

At <u>small strain amplitudes</u>, $\gamma_0 \le 0.05$: the amplitude of stress oscillations becomes larger with increasing strain amplitude; nearly reversible particle dynamics.

Near the <u>critical strain amplitude</u>, $\gamma_0 = 0.06$: shallow maximum in the amplitude of stress oscillations during first 150 cycles; then stress amplitude is reduced at t > 150T.

Storage and loss moduli and mean-square displacements for different γ_0

At small strain amplitudes, $\gamma_0 \le 0.05$, the storage modulus G' dominates the response; nearly reversible particle dynamics.

At <u>large strain amplitudes</u>, $\gamma_0 \ge 0.06$, the loss modulus G" increases; irreversible particle diffusion; formation of shear band.

N. V. Priezjev, The yielding transition in periodically sheared binary glasses at finite temperature, *Comput. Mater. Sci.* **150**, 162 (2018).

The critical strain amplitude, G'=G'', $\gamma_{\times} > \gamma_{c}$, onset of diffusion. Kawasaki & Berthier, PRE (2016).

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

At small strain amplitudes, $\gamma_0 \le 0.05$, width of PDF is more narrow as the number of cycles increases; the system dynamics is nearly reversible after 600

At large strain amplitudes, $\gamma_0 \ge 0.06$, PDFs become wider as the number of cycles increases; formation of shear band; enhanced particle

$$D^2(t, \Delta t = T)$$

$$D^{2}(t,\Delta t) = \frac{1}{N_{i}} \sum_{j=1}^{N_{i}} \left\{ \mathbf{r}_{j}(t+\Delta t) - \mathbf{r}_{i}(t+\Delta t) - \mathbf{J}_{i}[\mathbf{r}_{j}(t) - \mathbf{r}_{i}(t)] \right\}^{2}$$
Excellent diagnostic for identifying particle rearrangements

 $t + \Delta t$

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

$$D^2(t,T) > 0.04 \,\sigma^2$$

$$D^2(t,T) > 0.04 \,\sigma^2$$

$$D^2(t,T) > 0.04 \,\sigma^2$$

$$D^2(t,T) > 0.04 \,\sigma^2$$

The width of shear band increases with γ_0

Conclusions:

- MD simulations of binary 3D Lennard-Jones glasses under periodic shear at finite T_{LJ} .
- At small strain amplitudes, $\gamma_0 \le 0.05$: the potential energy acquires progressively lower minima; stress amplitude increases with γ_0 ; sparse transient clusters of atoms with large nonaffine displacements; nearly reversible particle dynamics.
- Near the critical strain amplitude, $\gamma_0 = 0.06$: the dynamic transition from disconnected clusters to a shear band of large nonaffine displacements: leads to drop in shear stress amplitude.
- At <u>large strain amplitudes</u>, $\gamma_0 \ge 0.07$: diffusive particle dynamics; quick formation and growth of shear bands; irreversible particle displacements lead to hysteresis & increase in the potential energy. The width of shear band increases with γ_0
- N. V. Priezjev, The yielding transition in periodically sheared binary glasses at finite temperature, *Comput. Mater. Sci.* **150**, 162 (2018).
- N. V. Priezjev, Molecular dynamics simulations of the mechanical annealing process in metallic glasses: Effects of strain amplitude and temperature, *J. Non-Cryst. Solids* **479**, 42 (2018).