

Steric stabilization – the role of polymers

Dispersions in liquids: suspensions, emulsions, and foams

ACS National Meeting

March 21 – 22, 2009

Salt Lake City

Rates of flocculation – Strength of interparticle forces

The time for half the particles to flocculate is:

$$t_{1/2} = \frac{\eta \pi d^3 W}{8\Phi kT}$$

Since flocculation is a change in average particle size, the half life can be measured. And W, the stability ratio, be determined.

The stability ratio depends on the interparticle forces:

$$W = d \int_{0}^{\infty} \exp\left(\frac{U_{11}}{kT}\right) \frac{dH}{H^{2}}$$

Theories of dispersion energies

Using a perturbation theory to solve the Schroedinger equation for two atoms, London found:

$$U(r) = -\frac{\Lambda_{ab}}{r^6}$$

where
$$\Lambda_{ab} = \left(\frac{hv_a hv_b}{hv_a + hv_b}\right) \alpha_a \alpha_b$$

 ν is a characteristic frequency and α is polarizability

Casimir and Polder refined the theory to account for the finite speed of light, *c:*

$$U(r) = -\frac{23hc\alpha^2}{4\pi^2r^7}$$

This "retardation" diminishes the attraction.

F. London, The general theory of molecular forces, *Trans. Faraday Soc.*, 33, 8, **1937**. Casimir and Polder, *Phys. Rev.* 73, 360, **1948**.

Hamaker model for the attraction between particles

The intermolecular attraction is due to London (dispersion) energies:

$$U_{11} = -\frac{3}{2}\Lambda_{11}r^{-6}$$

Hamaker equations for dispersion force attraction

For two spheres (per pair):

$$\Delta G_{11} = \frac{-A_{11}d}{24H}$$

For two flat plates (per unit area):

$$\Delta G_{11} = \frac{-A_{11}}{12\pi H^2}$$

The A_{11} are the Hamaker constants.

Hamaker constants for some materials

Substance	A ₁₁ (10 ⁻²⁰ J)	Polyvinyl acetate Polyvinyl alcohol	8.91 8.84	Methyl ethyl ketone Water
Graphite	47.0	Natural rubber	8.58	
Gold	45.3, 45.5,	Polybutadiene	8.20	Hexane
	37.6	Polybutene-1	8.03	Diethyl ether
Silicon carbide	44	Quartz	7.93	Acetone
Rutile (TiO ₂)	43	Polyethylene oxide	7.51	Ethanol
Silver	39.8, 40.0	Polyvinyl chloride	7.5	Ethyl acetate
Germanium	29.9, 30.0	Hydrocarbon	7.1	Polypropylene oxide
Chromiun	29.2	(crystal)		Pentane
Copper	28.4	CaF ₂	7	PTFE
Diamond	28.4	Potassium bromide	6.7	Liquid He
Zirconia (n-ZrO ₂)	27	Hexadecane	6.31	
Silicon	25.5, 25.6	Fused quartz	6.3	
Metals (Au, Ag, Cu)	25 – 40	Polymethylmethacryl	6.3	
Iron oxide (Fe ₃ O ₄)	21	ate		
Selenium	16.2, 16.2	Polydimethylsiloxane	6.27	
Aluminum	15.4, 14,	Potassium chloride	6.2	
	15.5	Chlorobenzene	5.89	
Cadmium sulfide	15.3	Dodecane	5.84, 5.0	
Tellurium	14.0	Decane	5.45	
Polyvinyl chloride	10.82	Toluene	5.40	
Magnesia	10.5, 10.6	1,4-Dioxane	5.26	
Polyisobutylene	10.10	<i>n</i> -Hexadecane	5.1	
Mica	10, 10.8	Octane	5.02, 4.5	
Polyethylene	10.0	Benzene	5.0	
Polystyrene	9.80, 6.57,	n-Tetradecane	5.0	
	6.5, 6.4,	Cyclohexane	4.82, 5.2	
	7.81	Carbon tetrachloride	4.78, 5.5	

4.53 4.35, 3.7, 4.38 4.32 4.30 4.20, 4.1 4.2 4.17 3.95 3.94, 3.8 3.8 0.057

The affect of liquid between the particles

The effect of an intervening medium calculated by the principle of Archimedean buoyancy:

$$A_{121} = A_{11} + A_{22} - 2A_{12}$$

Introducing the approximation: $A_{12} \simeq \left[A_{11}A_{22}\right]^{1/2}$

$$A_{12} \simeq \left[A_{11} A_{22} \right]^{1/2}$$

Which leads to:

$$A_{121} = \left(A_{11}^{1/2} - A_{22}^{1/2}\right)^2$$

$$A_{123} = \left(A_{11}^{1/2} - A_{22}^{1/2}\right) \left(A_{33}^{1/2} - A_{22}^{1/2}\right)$$

Lifshitz theory

Limitation of Hamaker theory:

all molecules act independently

Lifshitz theory:

the attractions between particles are a result of the electronic fluctuations in the particle.

What describes the electronic fluctuations in the particle?

the absorption spectra: uv-vis-ir

$$\Delta G_{123}^{nr} = -\frac{A_{123}^{nr}}{12\pi H^2}$$

Result:

The Lifshitz constant depends on the absorption spectra of the particles.

Data for Lifshitz calculations

The absorption spectra is measured. Often a single peak in the UV and an average IR is sufficient. That is two amplitudes and two wavelengths.

The dielectric spectrum is calculated from the absorption spectrum. The only additional information needed is the static dielectric constant.

Lifshitz calculations

The Lifshitz constant is a double summation of products of dielectric functions:

$$A_{123} = \frac{3kT}{2} \sum_{n=0}^{\infty} \sum_{m=1}^{\infty} \frac{\left(\Delta_{12} \Delta_{32}\right)^m}{m^3}$$

The dielectric functions are differences in dielectric constants over a series of frequencies:

$$\Delta_{12} = \frac{\varepsilon_1(i\xi_n) - \varepsilon_2(i\xi_n)}{\varepsilon_1(i\xi_n) + \varepsilon_2(i\xi_n)} \text{ and } \Delta_{32} = \frac{\varepsilon_3(i\xi_n) - \varepsilon_2(i\xi_n)}{\varepsilon_3(i\xi_n) + \varepsilon_2(i\xi_n)}$$

The frequencies are:

$$\xi_n = n \frac{4\pi^2 kT}{h}$$

where k is the Boltzmann constant, T is the absolute temperature, h is Planck's constant, and the prime on the summation indicates that the n=0 term is given half weight. At 21°C, ξ_1 is 2.4×10^{14} rad/s, a frequency corresponding to a wavelength of light of about 1.2 μ m. As n increases, the value of ξ increases and the corresponding wavelength decreases, hence ξ takes on more values in the ultraviolet than in the infrared or visible.

Lifshitz calculation vs measurement

Force - separation for TiO₂ at the PZC

direction	ε(0)	$\omega_{\text{IR}}(\text{rad/s})$	C_{IR}	ω _{UV} (rad/s)	C_{UV}
perpendicular parallel	86	1 x 10 ¹⁴	80	7.49 x 10 ¹⁵	4.77
	170	1 x 10 ¹⁴	163	7.24 x 10 ¹⁵	6.01

Larson, I.; et al *JACS*, **1993**, *115*,11885-11890.

Colloidal stability requires a repulsion force:

Electrostatically stabilized

Sterically stabilized

Steric stabilization

Work is required to push polymer layers into each other.

When H < 2t then $\Delta G \gg 0$

Dispersion attraction between spheres

$$\Delta G_{121} = \frac{-A_{121}d}{24H}$$

Criterion for Steric Stabilization (1st order)

The kinetic energy must be greater than the attractive energy:

$$kT > \frac{A_{121}d}{24H}$$

Especially when the polymer layers just touch:

$$kT > \frac{A_{121}d}{48t}$$

or
$$t > \frac{A_{121}}{48kT}d$$

For example:

	A ₁₂₁ (x 10 ²⁰) J	A ₁₂₁ /48kT
Oil-water	0.5	0.025
Polystyrene-water	1.05	0.05
Carbon-oil	2.8	0.14
TiO ₂ – water	7.0	0.35

Polymer thickness for steric stabilization

A simple theory for polymer "thickness"

A reasonable assumption is that the surface coating has a thickness equal to the radius of gyration.

Radius of gyration for linear polymers:

$$\langle r^2 \rangle^{1/2} \sim 0.06 \ MW^{1/2}$$

Molecular weight	"Length" (nm)	
	$\left\langle r^{2} ight angle ^{1/2}$	
1,000	2	
10,000	6	
100,000	20	
1,000,000	60	

The Size of polymers in solution

A polymer forms a random coil in solution. The polymer increases the viscosity of the solution in a manner approximately dependent on molecular size.

This polymer size can be calculated from the intrinsic viscosity:

$$\left\langle r^2 \right\rangle^{1/2} = \left(\frac{2}{5} \frac{MW}{N_0} [\eta] \right)^{1/3}$$

Where MW is molecular weight and N_0 is Avogadro's number.

The intrinsic viscosity is gotten by:

$$[\eta] = \lim_{c \to 0} \frac{1}{c} \left(\frac{\eta_{solution}}{\eta_{solvent}} - 1 \right)$$

or
$$\left[\eta\right] = \frac{1}{c^*}$$

where c^* is the concentration where the viscosity is not linear in concentration.

or
$$R_g = \frac{l\sqrt{n}}{\sqrt{6}}$$

where I is the "Kuhn" length.

Steric stabilization - a better model

Configurations of adsorbed polymers

Homopolymers

Random copolymers

Block copolymers

Two or three segments are common.

Grafted polymers

Polymers may be attached to or grown from the surface.

Polymers in solution - Phase Diagrams

Concentration

Sterically stabilized dispersions are stable when the polymer is soluble – the one phase regions.

Aqueous

Steric stabilization!

141 nm silica particles- with grafted polymer.

Pictures were taken at 0 C and 60 C.

The particles phase-transfer with the change in polymer solubility.

Langmuir 2007, 23, 2208-2217

Temperature-Induced Transport of Thermosensitive Hairy Hybrid Nanoparticles between Aqueous and Organic Phases

Dejin Li and Bin Zhao*

