

contact angle hysteresis

Jacco Snoeijer

Physics of Fluids - University of Twente

small droplets can 'stick' to window

force on contact line

balance:

force on contact line

balance:

force on contact line: $f_{cl} = \gamma (\cos \theta - \cos \theta_e)$

advancing - receding angles

hysteresis: no unique value for contact angle

pinning force: $H = \gamma (\cos \theta_r - \cos \theta_a)$

'sticky' drops

$$f_{hyst} \sim R\gamma \left(\cos \theta_r - \cos \theta_a\right)$$

weight $\sim R^3 \rho g \sin \alpha$

microscopic origin

geometric heterogeneity

small scale 'roughness'

microscopic origin

geometric heterogeneity

chemical heterogeneity: $\theta_e(x,y)$

small scale 'roughness'

large θ_e

smaller $\theta_{\rm e}$

contact line shape?

contact line shape?

heterogeneity at larger scale: macroscopic 'wetting defects'

single defect (500µm)

many defects (10μm)

contact line shape?

heterogeneity at larger scale: macroscopic 'wetting defects'

single defect (500µm)

'simple' dynamics

many defects (10μm)

collective dynamics contact line is very 'rough'

what will we do:

- contact line deformation of single defect
- Joanny De Gennes model for hysteresis
- implications for dynamics...

literature:

Joanny & De Gennes, J. Chem. Phys. **81**, 552 (1984)

Bonn, Eggers, Indekeu, Meunier, Rolley, to appear Rev. Mod. Phys. (2009)

contact line shape

contact line shape

contact line shape

interface h(x,y)?

$$h(x,y) = \theta_0 y + \dots$$

interface h(x,y)?

$$h(x,y) = \theta_0 y + A e^{iqx} e^{-qy}$$

change in local contact angle: $\Delta\theta(x)$ $\eta(x) \qquad \text{contact line position}$

increase of area

$$\Delta E \sim \gamma q A^2$$

contact line 'elasticity'

Joanny & De Gennes 1984

sinusoidal perturbations

increase of area:

$$\Delta E \sim \gamma q A^2$$

sinusoidal perturbations

increase of area:

$$\Delta E \sim \gamma q A^2$$

relaxation rate

Delon et al. JFM 2008

wetting defect is 'pulling', but....

large deformations cost energy

 $\eta(x)$ contact line shape ?

 $\eta(x)$ contact line shape?

$$h(x,y) = \theta_0 y + \dots$$

 $\eta(x)$ contact line shape?

$$h(x,y) = \theta_0 y - \frac{\theta_0}{2\pi} \int dq \, \tilde{\eta}(q) \, \underline{e^{iqx} e^{-qy}}$$

 $\eta(x)$ contact line shape ?

$$h(x,y) = \theta_0 y - \frac{\theta_0}{2\pi} \int dq \, \tilde{\eta}(q) \, \underline{e^{iqx} e^{-qy}}$$

imposing $\theta(x)$ at the contact line

 $\eta(x)$

 $\eta(x)$ contact line shape?

$$h(x,y) = \theta_0 y - \frac{\theta_0}{2\pi} \int dq \, \tilde{\eta}(q) \, \underline{e^{iqx} e^{-qy}}$$

$$\theta \approx \frac{\partial h}{\partial y} = \theta_0 + \frac{\theta_0}{2\pi} \int dq \, \tilde{\eta}(q) \, \underline{q} \, e^{iqx} e^{-qy}$$

 $\eta(x)$ contact line shape?

$$h(x,y) = \theta_0 y - \frac{\theta_0}{2\pi} \int dq \, \tilde{\eta}(q) \, \underline{e^{iqx} e^{-qy}}$$

$$\theta(x) \approx \theta_0 + \frac{\theta_0}{2\pi} \int dq \left\{ \tilde{\eta}(q) \ q \right\} e^{iqx}$$

$$\eta(x) \sim \frac{F_{defect}}{\gamma} \ln(L/|x|)$$

$$F_{defect} \sim d\gamma (1 - \cos \theta_e)$$

model for hysteresis

advancing

receding

asymmetry between advancing and receding

(for defects that are strong enough)

model for hysteresis

advancing

receding

non-interacting defects, density ρ

$$\gamma(\cos\theta_r - \cos\theta_a) \sim \rho F_d \eta_{\text{max}}$$

FIG. 48 Hysteresis as a function of the fraction X of the surface covered by defects (from Ramos *et al.* (2003)).

many defects (10μm)

many defects (10μm)

if we go very slowly...

... thermally activated 'hopping' of molecules

thermally activated 'hopping' of molecules

Rolley & Guthmann PRL 2007

$$U \sim \exp\left(-\frac{E - f_{cl} l_{micro}^2}{k_B T}\right)$$

thermally activated 'depinning' of contact line

Rolley & Guthmann PRL 2007

$$U \sim \exp\left(-\frac{E - f_{cl} l_{micro}^2}{k_B T}\right)$$

coupling to hydrodynamics?

for significant Ca: lubrication + slip

microscopics shows up as 'boundary conditions'

conclusion

- microscopic description of hysteresis
- 'interacting defects' are difficult...
 depinning, contact line roughness
- coupling to hydrodynamics??