

Clustering in Complex Fluids

The tendency of molecules to associate with other molecules of the same species and to shun dissimilar molecules by bulk separation is well established. There is another kind of association, however, that is less understood in science: how do molecules or particles spontaneously form clusters that contain many particles or molecules and yet have a finite size? In the past decade, research on colloids and on solutions of proteins or polyelectrolytes has uncovered many cases of equilibrium clusters that have a finite and steady-state size that is substantially larger than the constituent particles. The equilibrium nature of this mesoscopic size is the defining characteristic of what we here refer to as "clustering." Equilibrium clustering is distinct, for example, from diffusion-limited processes, in which finite-size aggregates appear for an interval of time before the system reaches steady state. For the materials scientist, clustering offers the potential to create mesoscopic order in a system by harnessing equilibrium self-assembly; such an approach should be more readily controlled than nonequilibrium, quench-based approaches. For scientists studying proteins, clustering in solution may be relevant for the rate of crystallization in vitro (an important topic that is notoriously perplexing)1,2 and might be relevant in vivo.

Why would clusters have finite size in equilibrium? Surfactants and other amphiphilic molecules accomplish this by forming micelles; in these cases the clustering arises from anisotropic interactions. Even with isotropic interactions, however, equilibrium clusters can form in a manner described by Groenewold and Kegel^{3,4} in a body of work that stimulated substantial investigations in this area. They proposed that a combination of shortrange attraction and longer-range repulsion (SALR) could lead to a minimum of the free energy at a finite, mesoscopic cluster size. In this model, when a particle attempts to join an equilibrium cluster, the favorable energy of attraction from nearby surface particles is counterbalanced by the repulsive interactions from the more distant yet more numerous particles in the cluster volume. In general terms, SALR is the opposite of the typical interactions among atoms and molecules, which have a shortrange repulsion and longer-range attraction. It turns out, however, that SALR is found, and may indeed be common, in macromolecular and colloidal systems that have electric charge. In these cases, the SA might arise from polarization of one particle by the other particle's charge and the LR can arise from a screened-Coulomb interaction. Computer simulations,⁵ theoretical calculations, 3,4,6 and experiments 7,8 show that, even at low density, SALR yields clusters. There are, however, many open questions remaining: Is the repulsive part of the potential necessary to form stable mesoscopic clusters?^{9,10} What are the microscopic origins of SALR interactions? What sets the size of the clusters? Do the clusters form a fluid or a superlattice? Are clusters compact or can they be stringy, and can they form lamellar or other liquidcrystalline phases? In short, what is the overall phase diagram and how does it depend on the macromolecule- or particle-scale interactions?

Surprisingly, there is an alternative route to clustering that involves purely repulsive interaction potentials. 11,12 Even in cases

where the interaction is purely repulsive, the precise shape of interparticle potential curve has critical, nonintuitive consequences. A hard-core repulsion with a softer repulsive shoulder (HCSS), for instance, forms a canonical sequence of phases with increasing particle density or pressure: a superlattice of spherical clusters, a 2D array of columnar clusters, multilamellar stacks, and the corresponding "inverse" phases of columnar and spherical voids. $^{13-18}$ In contrast to the clusters formed by SALR, theory and simulation find clustering in HCSS particles only above a threshold particle density; the stability of clusters in purely repulsive systems, in a sense, requires the presence of intercluster repulsions encountered at high density. Though recent density-functional studies of SALR systems suggest that mesocluster thermodynamics of SALR is essentially identical to that of HCSS systems, it is quite clear that in SALR equilibrium may be stabilized by intracluster interactions alone, even in the limit of extremely dilute systems.³ Hence, understanding to what extent and under what conditions the clustering phenomena exhibited by these two fundamentally different types of interactions are really a manifestation of the same, underlying thermodynamic mechanism remains an outstanding and perplexing challenge.

This special issue assembles 15 articles that deal with experiments, simulations, and theory of clustering. The reader will quickly find that the materials are as diverse as the kinds of interactions. Clusters can form spontaneously from isotropic interactions (as described above) or from particles that are fabricated with anisotropic shapes, for example by the method described here by Kraft et al.; 19 Saric et al. show that asymmetrically shaped particles can form mesophases.²⁰ Clusters can also appear among proteins exhibiting attractive and repulsive interactions in two-dimensional membranes, as discussed by Meilhac and Destainville. ²¹ Theoretical papers by Ziherl and Kamien ²² and by Košmrlj et al. ²³ describe the formation of cluster phases in two dimensions (2D) and three dimensions (3D) in the presence of HCSS-like repulsive potentials, and Lenz et al. describe 3D computer simulations of a model dendrimer system with soft repulsive interactions.²⁴ Experimental studies of aggregation in protein solutions by small-angle X-ray scattering, small-angle neutron scattering, and neutron spin echo are described by Cardinaux et al. (without added salt)²⁵and by Liu et al. (with salt-containing buffer), who additionally comment on the need for both dynamic and static scattering measurements.²⁶ Articles by Cametti and Truzzolillo²⁷ and by Kizilay et al.²⁸ report experimental studies of mesoscopic-cluster formation in mixtures of charged polymers and oppositely charged particles, which may be examples of SALR. Groenewold et al. describe a theoretical model of the electrophoretic mobility of clusters in charged suspensions, which might serve as a useful guide to future experimental efforts to study the intermonomer and intercluster interactions.²⁹ Hadgiivanova et al. describe a theory for the kinetics of cluster

Special Issue: Clusters in Complex Fluids

Published: June 02, 2011

formation (micelles) in surfactant solutions. ³⁰ Finite-size structures can be formed out of equilibrium and trapped by structural arrest, which prevents equilibration in observable time scales; though this possibility is already known, a new set of questions is addressed here by Fierro et al., who describe simulations of aggregation in colloids, ³¹ and by Royall and Williams, who describe simulations of C_{60} buckeyballs and the possibility of an amorphous gel composed of a single molecular species with no solvent. ³² Hydrodynamic interactions caused by solvent flow during aggregation can also alter cluster structure, as reported by Whitmer and Luijten. ³³ Together, these articles will introduce the reader to the current understanding of cluster formation in solutions and suspensions.

Anthony D. Dinsmore

Department of Physics, University of Massachusetts Amherst

Paul L. Dubin

Department of Chemistry, University of Massachusetts Amherst

Gregory M. Grason

Department of Polymer Science and Engineering, University of Massachusetts Amherst

■ REFERENCES

- (1) Gliko, O.; Pan, W.; Katsonis, P.; Neumaier, N.; Galkin, O.; Weinkauf, S.; Vekilov, P. G. Metastable Liquid Clusters in Super- and Undersaturated Protein Solutions. *J. Phys. Chem. B* **2007**, *111*, 3106.
- (2) Pan, W. C.; Galkin, O.; Filobelo, L.; Nagel, R. L.; Vekilov, P. G. Metastable Mesoscopic Clusters in Solutions of Sickle-Cell Hemoglobin. *Biophys. J.* **2007**, *92*, 267.
- (3) Groenewold, J.; Kegel, W. K. Colloidal Cluster Phases, Gelation and Nuclear Matter. J. Phys.: Condens. Matter 2004, 16, S4877.
- (4) Groenewold, J.; Kegel, W. K. Anomalously Large Equilibrium Clusters of Colloids. *J. Phys. Chem. B* **2001**, *105*, 11702.
- (5) Archer, A. J.; Wilding, N. B. Phase Behavior of a Fluid with Competing Attractive and Repulsive Interactions. *Phys. Rev. E* **2007**, 76, 031501.
- (6) Archer, A. J.; Ionescu, C.; Pini, D.; Reatto, L. Theory for the Phase Behaviour of a Colloidal Fluid with Competing Interactions. *J. Phys.: Condens. Matter* **2008**, *20*, 415106.
- (7) Stradner, A.; Sedgwick, H.; Cardinaux, F.; Poon, W. C. K.; Egelhaaf, S. U.; Schurtenberger, P. Equilibrium Cluster Formation in Concentrated Protein Solutions and Colloids. *Nature* **2004**, *432*, 492.
- (8) Segre, P. N.; Prasad, V.; Schofield, A. B.; Weitz, D. A. Glasslike Kinetic Arrest at the Colloidal-Gelation Transition. *Phys. Rev. Lett.* **2001**, *86*, 6042.
- (9) Lu, P. J.; Conrad, J. C.; Wyss, H. M.; Schofield, A. B.; Weitz, D. A. Fluids of Clusters in Attractive Colloids. *Phys. Rev. Lett.* **2006**, *96*, 028306.
- (10) Sedgwick, H.; Kroy, K.; Salonen, A.; Robertson, M. B.; Egelhaaf, S. U.; Poon, W. C. K. Non-Equilibrium Behavior of Sticky Colloidal Particles: Beads, Clusters and Gels. *Eur. Phys. J. E* **2005**, *16*, 77.
- (11) Glaser, M. A.; Grason, G. M.; Kamien, R. D.; Kosmrlj, A.; Santangelo, C. D.; Ziherl, P. Soft Spheres Make More Mesophases. *Europhys. Lett.* **2007**, *78*, 46004.
- (12) Likos, C. N.; Lang, A.; Watzlawek, M.; Lowen, H. Criterion for Determining Clustering Versus Reentrant Melting Behavior for Bounded Interaction Potentials. *Phys. Rev. E* **2001**, *63*, 031206.
- (13) Zhang, K.; Charbonneau, P.; Mladek, B. M. Reentrant and Isostructural Transitions in a Cluster-Crystal Former. *Phys. Rev. Lett.* **2010**, *105*, 245701.
- (14) Reichhardt, C. J. O.; Reichhardt, C.; Bishop, A. R. Structural Transitions, Melting, and Intermediate Phases for Stripe- and Clump-Forming Systems. *Phys. Rev. E* **2010**, *82*, 041502.

- (15) Lascaris, E.; Malescio, G.; Buldyrev, S. V.; Stanley, H. E. Cluster Formation, Waterlike Anomalies, and Re-Entrant Melting for a Family of Bounded Repulsive Interaction Potentials. *Phys. Rev. E* **2010**, *81*, 031201.
- (16) Haw, M. D. Growth Kinetics of Colloidal Chains and Labyrinths. *Phys. Rev. E* **2010**, *81*, 031402.
- (17) Singh, M.; Liu, H. J.; Kumar, S. K.; Ganguly, A.; Chakravarty, C. Excess Entropy and Structural Transitions in a Two-Dimensional Square-Shoulder Fluid. *J. Chem. Phys.* **2010**, *132*, 074503.
- (18) Shin, H. M.; Grason, G. M.; Santangelo, C. D. Mesophases of Soft-Sphere Aggregates. *Soft Matter* **2009**, *5*, 3629.
- (19) Kraft, D. J.; Hilhorst, J.; Heinen, M. A. P.; Hoogenraad, M. J.; Luigjes, B.; Kegel, W. K. Patchy Polymer Colloids with Tunable Anisotropy Dimensions. *J. Phys. Chem. B* **2011** DOI: 10.1021/jp108760g.
- (20) Saric, A.; Bozorgui, B.; Cacciuto, A. Packing of Soft Asymmetric Dumbbells. *J. Phys. Chem. B* **2011** DOI: 10.1021/jp107545w.
- (21) Meilhac, N.; Destainville, N. Clusters of Proteins in Biomembranes: Roles of Interaction Potential Shapes and of Protein Diversity. *J. Phys. Chem. B* **2011** DOI: 10.1021/jp1099865.
- (22) Ziherl, P.; Kamien, R. D. From Lumps to Lattices: Crystallized Clots Made Simple. *J. Phys. Chem. B* **2011** DOI: 10.1021/jp109330p.
- (23) Košmrlj, A.; Pauschenwein, G. J.; Kahl, G.; Ziherl, P. Continuum Theory for Cluster Morphologies of Soft Colloids. *J. Phys. Chem. B* **2011** DOI: 10.1021/jp108806v.
- (24) Lenz, D. A.; Mladek, B. M.; Likos, C. N.; Kahl, G.; Blaak, R. Monomer-Resolved Simulations of Cluster-Forming Dendrimers. *J. Phys. Chem. B* **2011** DOI: 10.1021/jp109132m.
- (25) Cardinaux, F.; Zaccarelli, E.; Stradner, A.; Bucciarelli, S.; Farago, B.; Egelhaaf, S. U.; Sciortino, F.; Schurtenberger, P. Cluster-Driven Dynamical Arrest in Concentrated Lysozyme Solutions. *J. Phys. Chem. B* **2011** DOI: 10.1021/jp112180p.
- (26) Liu, Y.; Porcar, L.; Chen, J.; Chen, W.-R.; Falus, P.; Faraone, A.; Fratini, E.; Hong, K.; Baglioni, P. Lysozyme Protein Solution with an Intermediate Range Order Structure. *J. Phys. Chem. B* **2011** DOI: 10.1021/jp109333c.
- (27) Cametti, C.; Truzzolillo, D. The Many Facets of the Polyelectrolyte and Oppositely Charged Colloidal Particle Complexation: Counterion Release and Electrical Conductivity Behavior. *J. Phys. Chem. B* **2011** DOI: 10.1021/jp109326e.
- (28) Kizilay, E.; Maccarrone, S.; Foun, E.; Dinsmore, A. D.; Dubin, P. L. Cluster Formation in Polyelectrolyte-Micelle Complex Coacervation. *J. Phys. Chem. B* **2011** DOI: 10.1021/jp109788r.
- (29) Groenewold, J.; Zhang, T.; Kegel, W. K. Electrophoresis in Charge Stabilized Colloidal Cluster Phases. *J. Phys. Chem. B* **2011** DOI: 10.1021/jp1097603.
- (30) Hadgiivanova, R.; Diamant, H.; Andelman, D. Kinetics of Surfactant Micellization: A Free Energy Approach. *J. Phys. Chem. B* **2011** DOI: 10.1021/jp1073335.
- (31) Fierro, A.; Abete, T.; Coniglio, A.; de Candia, A. Clusters in Colloidal Systems. *J. Phys. Chem. B* **2011** DOI: 10.1021/jp110048h.
- (32) Royall, C. P.; Williams, S. R. C₆₀: The First One-Component Gel?. *J. Phys. Chem. B* **2011** DOI: 10.1021/jp109365q.
- (33) Whitmer, J. K.; Luijten, E. Influence of Hydrodynamics on Cluster Formation in Colloid—Polymer Mixtures. *J. Phys. Chem. B* **2011** DOI: 10.1021/jp111388m.