Band Spreading in Two-Dimensional Microchannel Turns for Electrokinetic Species Transport

Stewart K. Griffiths* and Robert H. Nilson

Sandia National Laboratories, P.O. Box 969, Livermore, California 94551-0969

Analytical and numerical methods are employed to investigate species transport by electrophoretic or electroosmotic motion in the curved geometry of a two-dimensional turn. Closed-form analytical solutions describing the turn-induced diffusive and dispersive spreading of a species band are presented for both the low and high Peclet number limits. We find that the spreading due to dispersion is proportional to the product of the turn included angle and the Peclet number at low Peclet numbers. It is proportional to the square of the included angle and independent of the Peclet number when the Peclet number is large. A composite solution applicable to all Peclet numbers is constructed from these limiting behaviors. Numerical solutions for species transport in a turn are also presented over a wide range of the included angle and the mean turn radius. On the basis of comparisons between the analytical and numerical results, we find that the analytical solutions provide very good estimates of both dispersive and diffusive spreading provided that the mean turn radius exceeds the channel width. These new solutions also agree well with data from a previous study. Optimum conditions minimizing total spreading in a turn are presented and discussed.

Microchannel systems, first explored only about 10 years ago, $^{1-5}$ are now under development for a wide range of applications in the detection, analysis, and synthesis of chemical and biological species. $^{6-16}$ Employing channel widths from a few micrometers to $\sim\!\!1$ mm, such systems may permit the broad integration and

- (1) Manz, A.; Fettinger, J. C.; Verpoorte, E.; Ludi, H.; Widmer, H. M.; Harrison, D. J. *Trends Anal. Chem.* **1991**, *10*, 144–149.
- (2) Manz, A.; Harrison, D. J.; Verpoorte, E. M. J.; Fettinger, J. C.; Paulus, A.; Ludi, H.; Widmer, H. M. J. Chromatogr. 1992, 593, 253–258.
- (3) Harrison, D. J.; Manz, A.; Fan, Z. H.; Ludi, H.; Widmer, H. M. Anal. Chem. 1992. 64, 1926–1932.
- (4) Effenhauser, C.; Manz, A.; Widmer, H. M. Anal. Chem. 1993, 65, 2637–2642.
- (5) Jacobson, S. C.; Hergenroder, R.; Koutny, L. B.; Ramsey, J. M. Anal. Chem. 1994, 66, 1114–1118.
- (6) Jacobson, S. C.; Culbertson, C. T.; Daler, J. E.; Ramsey, J. M. Anal. Chem. 1998, 70, 3476–3480.
- (7) Jacobson, S. C.; Ramsey, J. M. Anal. Chem. 1996, 68, 720-723.
- (8) Chiem, N.; Harrison, D. J. Anal. Chem. 1997, 69, 373-378.
- (9) McCormick, R. M.; Nelson, R. J.; Alonson-Amigo, M. G.; Benvegnu, D. J.; Hooper, H. H. Anal. Chem. 1997, 69, 2626–2630.
- (10) Effenhauser, C. S.; Bruin, G. J. M.; Paulus, A.; Ehrat, M. Anal. Chem. 1997, 69, 3451–3457.
- (11) Waters, L. C.; Jacobson, S. C.; Kroutchinina, N.; Khandurine, J.; Foote, R. S.; Ramsey, J. M. Anal. Chem. 1998, 70, 5172–5176.
- (12) Von Heeren, F.; Verpoorte, E.; Manz, A.; Thormann, W. Anal. Chem. 1996, 68, 2044–2053.

miniaturization of many processes now performed at the laboratory scale.

Many microchannel devices employ some combination of electrophoresis and electroosmotic flow on a single substrate. Electrophoresis in a stationary or fluid phase is typically used for analysis by separation, while electroosmotic flow is employed for sample preparation and injection into the separation column. ^{1–11,14–17} In a few instances, electroosmotic flow is used in conjunction with electrophoresis with the intent to improve separation efficiency. ^{18,19} Electroosmotic flows are also used for analysis via electrochromatographic separation in either open or packed channels. ^{12,20–24}

Under very ideal conditions, the performance of electrophoretic separation columns, expressed as the plate number, is proportional to the applied axial electric field and is independent of the column length. ^{25,26} In this case, longer column lengths provide no advantage, and microchannel systems may be miniaturized without limit. In practice, however, the initial width of the injected sample band, band spreading by dispersion, and the finite size of the detection volume additionally contribute to the effective plate number. ²⁷ Given such practical limitations, electrophoretic separation columns must have some minimum physical length to obtain a specified level of performance. The minimum length of electrochromatographic columns is similarly influenced by these practical concerns and, further, by the spreading of bands associated with absorption and desorption kinetics. ²⁵ The miniaturization of

- (13) Northrup, M. A.; Benett, B.; Hadley, D.; Landre, P.; Lehew, S.; Richards, J.; Stratton, P. Anal. Chem. 1998, 70, 918–922.
- (14) Woolley, A. T.; Sensabaugh, G. F.; Mathies, R. A. Anal. Chem. 1997, 69, 2181–2186.
- (15) Jacobson, S. C.; Hergenroder, R.; Moore, A. W., Jr.; Ramsey, J. M. Anal. Chem. 1994, 66, 4127–4132.
- (16) Jacobson, S. C.; Koutny, L. B.; Hergenroder, R.; Moore, A. W., Jr.; Ramsey, J. M. Anal. Chem. 1994, 66, 3472–3476.
- (17) Salimi-Moosavi, H.; Tang, T.; Harrison, D. J. J. Am. Chem Soc. 1997, 119, 8716–8717.
- (18) Dasgupta, P. K.; Liu, S. Anal. Chem. 1994, 66, 3060-3065.
- (19) Salimi-Moosavi, H.; Tang, T.; Harrison, D. J. Electrophoresis 2000, 21, 107– 115.
- (20) Jacobson, S. C.; Hergenroder, R.; Koutny, L. B.; Ramsey, J. M. Anal. Chem. 1994, 66, 2369–2373.
- (21) Yan, C.; Dadoo, R.; Zhao, H.; Zare, R. N.; Rakestraw, D. J. *Anal. Chem.* **1995**, 67, 2026–2029.
- (22) Ericson, C.; Holm, J.; Ericson, T.; Hjerten, S. Anal. Chem. 2000, 72, 81–87
- (23) Kutter, J. P.; Jacobson, S. J.; Ramsey, J. M. Anal. Chem. 1997, 69, 5165–5171.
 (24) Kutter, J. P.; Jacobson, S. J.; Matsubara, N.; Ramsey, J. M. Anal. Chem.
- 1998, 70, 3291–3297.
- $(25) \ Gas, \ B.; \ Stedry, \ M.; \ Kenndler, \ E. \ {\it Electrophoresis} \ {\bf 1997}, \ {\it 18}, \ 2123-2133.$
- (26) Luckey, J. A.; Smith, L. M. Anal. Chem. 1993, 65, 2841-2850.
- (27) Culbertson, C. T.; Jacobson, S. C.; Ramsey, J. M. Anal. Chem. 1998, 70, 3781–3789.

analytical microchannel systems will thus demand a number of technical advances to continuously reduce separation column lengths in proportion to the substrate size.

Alternatively, microchannel systems can be miniaturized by folding long separation columns using turns. Turns, however, may produce dramatic skewing of an otherwise flat species band due to the locally nonuniform electric field or fluid velocity. Such skewing is generally irreversible because transverse diffusion redistributes species concentrations across the channel, and the net effect on the band is a large and permanent spreading of the species distribution along the channel downstream of the turn. Thus, the potential benefit of a longer folded column is at least partially offset by increased band spreading in any turns. In some cases, turns may even diminish overall performance despite increased column length.²⁷ The successful use of conventional turns in miniature microchannel systems will thus require a good quantitaive understanding of their contribution to spreading and of the dependence of this spreading on the turn geometry and operating conditions. Such understanding is similarly needed to employ turns outside separation columns for purposes of sample preparation and routine sample transport.

The detrimental effects of band spreading in turns has been recognized for some time. In 1960, Giddings analyzed the excess spreading induced by capillary coiling in packed-column gas-phase chromatography. His analysis was based on assumptions that the turn radius is large compared to the capillary diameter and that transverse variations of the species concentration are very small. Under these restrictions, Giddings obtained a closed-form expression for the effective diffusivity during transport through a turn as a function of the mean speed, capillary diameter, and turn radius.

In 1995, Kasicka et al. analyzed the effects of capillary coiling on capillary zone electrophoresis.²⁹ This study focused on cases in which transverse diffusion is negligible, and the authors obtained closed-form expressions describing the increased variance of the species distribution induced by a turn. Their analysis also employed the assumption of a large turn radius.

Most recently, Culbertson et al. investigated several sources of dispersion in microchannel devices.²⁷ As part of this study, they collected a large set of data on the increased variance of a species band downstream of a turn. These quantitative results span a very wide range of conditions and turn geometries. They also developed a physically motivated expression describing the increased variance, taking into account both diffusive and convective species transport. Two empirical constants appearing in this expression were obtained from a fit to their data.

Here we derive rigorous analytical solutions describing the increased band variance induced by a two-dimensional turn for either electrophoretic or electroosmotic species motion. Based on the assumption of a large turn radius, solutions are first obtained in the limits of low and high Peclet numbers, corresponding to dominant diffusive and dominant convective species transport. These limiting results are then combined to provide simple closed-form expressions describing both the dispersive and total spreading at all conditions. In addition, the governing equations describing the electric potential and convective and

diffusive species motion are solved numerically. No approximations regarding the turn geometry are employed in this numerical approach. The analytical solutions are compared with these numerical results and with data from the previous study²⁷ by Culbertson et al.

GOVERNING EQUATIONS

Consider the electroosmotic flow and species transport in the curved channel of a two-dimensional turn of constant radius. The channel width is presumed constant, the top and bottom surfaces are planar, and all surfaces bounding the channel are impermeable and nonconducting. Assuming that the fluid is incompressible and that transport properties are constant, the time-dependent concentration field is governed by

$$\frac{\partial c}{\partial t} + \mathbf{u} \cdot \nabla c = D \nabla^2 c \tag{1}$$

where c is the local species concentration, t is time, $\mathbf{u} = u\mathbf{i} + v\mathbf{j}$ is the local fluid velocity, and D is the coefficient of diffusion. Further assuming that the flow is steady, that there are no applied pressure gradients, and that inertial effects are small, the momentum equation may be written as

$$\mu \nabla^2 \mathbf{u} = \rho_e \nabla \phi \tag{2}$$

where μ is the fluid viscosity, ρ_e is the net local charge density, and ϕ is the electric potential. Finally, for a dielectric constant, ϵ , that does not vary with position, the Poisson equation governing the electric potential is

$$\epsilon \nabla^2 \phi = -\rho_e \tag{3}$$

The charge density, ρ_{θ} for equivalent ions may be related to the electric potential through the Boltzmann distribution.

In many cases of practical interest, the local fluid velocity in electroosmotic flow is proportional to the applied electric field.²⁷ The main conditions necessary for such similitude are a quasisteady electric field, uniform fluid density, and uniform viscosity of the neutral fluid outside the Debye layer. Further, the Debye layer thickness must be small compared to any channel dimension, and all solid surfaces bounding the fluid must be electrically nonconducting relative to the fluid and have a uniform surface charge or surface potential. All of these conditions are usually met in microchannel systems, at least over the scale of a single turn.

Under these restrictions, the electric potential outside the Debye layer is governed by the Laplace equation

$$\nabla^2 \phi = 0 \tag{4}$$

and the local fluid velocity is everywhere given by

$$\mathbf{u} = -\frac{\epsilon \zeta}{\mu} \, \nabla \phi \tag{5}$$

The Navier-Stokes equations presented in eq 2 thus need not be solved under the conditions outlined above. Moreover, when

⁽²⁸⁾ Giddings, J. C. J. Chromatogr. 1960, 3, 520-523.

⁽²⁹⁾ Kasicka, V.; Prusik, Z.; Gas, B. Stedry, M. Electrophoresis 1995, 16, 2034–2038.

these conditions are satisfied, the electric potential and fluid velocity in any two-dimensional channel bounded by parallel planes is strictly two-dimensional and is independent of the channel depth. 27

The equations above were developed in the context of neutral species transport in electroosmotic flow. However, when the electroosmotic fluid velocity is proportional to the electric field, these governing equations are almost the same as those describing the transport of a single charged species in electrophoretic motion in a stationary phase. That is, in both cases, the species flux varies linearly with both the concentration gradient and the electric field. For electroosmotic flow, the local species flux is $\mathbf{J} = D\nabla c - \epsilon \zeta \Delta \phi / \mu$; the electrophoretic flux is $\mathbf{J} = D\nabla c + vzF\Delta \phi$. As such, solutions to the problem of electroosmotic flow also apply to that of electrophoresis provided that both problems are properly normalized. Further, similar equations also govern species transport in some pressure-driven flows. In both porous materials and open channels having a very small aspect ratio, the local velocity of an incompressible fluid is proportional to the pressure gradient at low Reynolds numbers, and the pressure field is governed by the Laplace equation.^{31,32} The solutions presented here thus also apply to pressure-driven flows in these special cases.

To solve generally for the species concentration, we now introduce a set of dimensionless variables. The new normalized dependent variables are taken as $c^* = c/c_0$, $\mathbf{u}^* = \mathbf{u}/U$, and $\phi^* =$ ϕ/aE , where c_0 is some reference concentration yet to be specified, E is the magnitude of the applied axial electric field far from the turn, and $U = \epsilon \zeta E/\mu$ is the Helmholtz–Smoluchowski speed for electroosmotic flow past a planar surface. We take U = -vzFEfor electrophoretic motion. The new independent variables are $y^* = (r - r_i)/a$, $s^* = (\theta - \omega t)\overline{r}/a$, and $t^* = Dt/a^2$, where r and θ are the radial and angular coordinates, r_i is the inner radius of the turn, and a is the channel width. This normalization leads to two new parameters, the Peclet number, Pe = Ua/D, and the inverse of the normalized radius of the turn, $\delta = a/\bar{r}$, where $\bar{r} =$ $(r_1 + r_0)/2$. Finally, we take $\omega = U/\bar{r}$ such that the transformed coordinate system rotates at a speed consistent with species motion along the turn.

The Peclet number is the product of the Reynolds and Schmidt numbers and indicates the relative magnitudes of convective and diffusive transport rates. That is, the characteristic convective flux is $U\Delta c$, where Δc is some concentration difference; the corresponding diffusive flux is $D\Delta c/a$. The Peclet number is then simply the ratio of these two characteristic fluxes. Diffusive transport is thus relatively unimportant when the Peclet number is large but is dominant when Peclet numbers are small. Peclet numbers for liquid-based microchannel systems involving small species molecules typically range from order one to several hundred. Those for gel-based systems or systems involving very large molecules typically range from a few hundred to many thousands. For purely electroosmotic flow, the Peclet number is given by $Pe = \alpha \epsilon \zeta E/\mu D$ provided that the Debye layer thickness

is small compared to both lateral channel dimensions; for purely electrophoretic processes, it is $Pe = avzFE/D \approx azFE/RT$.

Introducing these normalized variables into the primitive governing equations and rearranging slightly yields

$$\frac{1}{r^*} \frac{\partial}{\partial y^*} \left(r^* \frac{\partial \phi^*}{\partial y^*} \right) + \frac{1}{r^{*2}} \frac{\partial^2 \phi^*}{\partial s^{*2}} = 0 \tag{6}$$

for eq 4 and

$$\mathbf{u}^* = \left[-\frac{1}{I^*} \frac{\partial \phi^*}{\partial s^*}, -\frac{\partial \phi^*}{\partial y^*} \right] \tag{7}$$

for eq 5. The new independent variable, r^* , is introduced here merely as a convenience. It is given by

$$r^* = \frac{r}{\bar{r}} = 1 - \frac{\delta}{2}(1 - 2y^*) \tag{8}$$

where, again, $\delta = a/\overline{r}$. Boundary conditions for the normalized potential are $\partial \phi^*/\partial y^* = 0$ at $y^* = 0$ and $y^* = 1$ and $\partial \phi^*/\partial s^* = -1$ in the straight sections ahead of and behind the turn.

Given eq 6 and the prescribed boundary conditions, the electric potential possesses nontrivial solutions satisfying $\partial \phi^*/\partial y^*=0$ and $\partial \phi^*/\partial s^*=-1$ everywhere in the channel when the mean radius of the turn is large compared to the channel width. The normalized fluid velocity thus possesses no radial component, and the speed along the curved channel is

$$u^* = \frac{1}{r^*} \approx 1 + \frac{\delta}{2}(1 - 2y^*) \tag{9}$$

The electroosmotic or electrophoretic speed is thus largest along the inner radius of the turn and falls about linearly with distance across the channel when the radius of the turn is large. The magnitude of the variation between the inner and outer radii is $\Delta u^* = \delta$.

Similarly introducing the normalized variables into the primitive equation governing the concentration field gives

$$\frac{\partial c^*}{\partial t^*} + Pe\left(\frac{u^*}{r^*} - 1\right) \frac{\partial c^*}{\partial s^*} = \frac{1}{r^*} \frac{\partial}{\partial y^*} \left(r^* \frac{\partial c^*}{\partial y^*}\right) + \frac{1}{r^{*2}} \frac{\partial^2 c^*}{\partial s^{*2}}$$
(10)

Now, expanding eq 10 in terms of δ and neglecting all higher-order terms, the governing equation for species motion may be rewritten as

$$\frac{\partial c^*}{\partial t^*} + Pe(u'-1) \frac{\partial c^*}{\partial s^*} = \frac{\partial^2 c^*}{\partial y^{*2}} + \frac{\partial^2 c^*}{\partial s^{*2}}$$
(11)

where the apparent speed u' is given by

$$u' = u^*/r^* \approx 1 + \delta(1 - 2y^*)$$
 (12)

Note that the variation in u' across the channel is twice that of u^* . This is because the apparent speed accounts for the variation in path length across the channel, as well as the actual variation

⁽³⁰⁾ Cummings, E. B.; Griffiths, S. K.; Nilson, R. H.; Paul, P. H. Anal. Chem. 2000, 72, 2526–2532.

⁽³¹⁾ Darcy, H. P. G. Les Fontaines Publiques de la Ville de Dijon; Dalmont: Paris, 1856

⁽³²⁾ Saffman, P. G. J. Fluid Mech. 1986, 173, 73-94.

⁽³³⁾ Probstein, R. F. Physicochemical Hydrodynamics, John Wiley & Sons: New York, 1995.

in the speed. Also note that eq 11 is exactly the equation describing species transport in a straight rectangular channel, except that the actual fluid speed u^* is replaced by the apparent value u'.

LOW PECLET NUMBER SOLUTION

In the limit of a low Peclet number or a large turn radius, the time required for a species band to traverse a turn is long compared to the characteristic diffusion time based on the channel width. Since the transit time is $t = \bar{t}\theta/U$, this may be expressed in terms of the normalized time as

$$t^* = \frac{Dt}{a^2} = \frac{\theta}{\delta Pe} \gg 1 \tag{13}$$

Thus t^* is large whenever the product δPe is much smaller than the included angle, θ . Late-time approximations are then appropriate when solving the governing transport equations.

Late-time solutions to eq 11 are well known. 34-37 As a species band is convected in a nonuniform flow field, streamwise advection and diffusion tend to spread the profile in the direction of motion. At the same time, transverse diffusion tends to reduce transverse concentration variations induced by the nonuniform velocity profile. At sufficiently late times, convective transport in the streamwise direction is just balanced by diffusive transport in the transverse direction, giving rise to the phenomenon of dispersion. This dispersion produces a mean concentration profile consistent with diffusive transport alone, though the apparent diffusivity is larger than the actual value. The mean species distribution along the channel is thus Gaussian. The variance of this distribution grows linearly in time and is given by

$$\sigma^2 = 2D(1 + \alpha_0 P e^2)t \tag{14}$$

where the coefficient of dispersion, α_0 , is determined by repeated integrals of the velocity profile.³⁶

$$\alpha_0 = \int_0^1 (u' - 1) \int_0^{y^*} \int_0^{y^*} (u' - 1) \, dy^* \, dy^* \, dy^* = \frac{\delta^2}{30} \quad (15)$$

The term 2Dt in eq 14 accounts for spreading due to diffusion alone, while the term $2\alpha_0 Pe^2Dt$ accounts for dispersion.

Substituting eq 15 into eq 14 and rewriting the result in terms of the dimensionless variables gives the increase in the normalized variance of the species distribution during transport through a turn. The expression obtained, applicable to the region just downstream of the turn, is

$$\left(\frac{\sigma}{a}\right)^2 = \frac{2}{\delta Pe} \left[1 + \frac{(\delta Pe)^2}{30} \right] \theta \tag{16}$$

Neglecting the contribution of streamwise diffusion, this may be written in the simpler form

$$\left(\frac{\sigma}{a}\right)^2 = \frac{1}{15}\theta \delta Pe \tag{17}$$

By neglecting streamwise diffusion, this latter result describes just that portion of the spreading that is due to dispersion resulting from the turn geometry.

HIGH PECLET NUMBER SOLUTION

Transverse diffusion in the course of a turn cannot significantly redistribute species concentrations across the channel when the Peclet number is large. Each elemental volume of a thin species band instead traverses the turn along a single stream line, and the distance between the leading and trailing edges downstream of the turn is

$$\Delta I = U \int_0^\theta \left(\frac{r_i}{u_i} - \frac{r_o}{u_o} \right) d\theta \approx 2a\theta \tag{18}$$

where u_i and u_o are the local fluid speeds along the inner and outer radii. The left-hand version of this expression is completely general, while the right-hand form applies when the radius of the turn is large compared to the channel width.

More generally, the distance between any two points on the downstream band is $2a\theta(y_2^*-y_1^*)$ when the radius of the turn is large. The downstream distribution is therefore described by a straight line between the two channel walls that is inclined to the direction of motion. The mean species distribution, spatially averaged across the channel width, is thus uniform between the leading and trailing edges, and the variance of such a rectangular distribution is

$$\left(\frac{\sigma}{a}\right)^2 = \frac{1}{12} \left(\frac{\Delta h}{a}\right)^2 = \frac{\theta^2}{3} \tag{19}$$

This result is similar to the expression derived by Culbertson in the corresponding limit of a small transit time through the turn. 27 In this previous work, however, the constant 12 above was replaced by an empirical value of $\sim\!\!24$ based on a fit to data. This is further discussed later on.

Note that the turn-induced variance at high Peclet numbers is independent of both the turn radius and mean fluid speed. Thus, the popular notion that turns of large mean radius reduce dispersion is not correct in this limit. Rather, the spreading in this case depends only on the channel width and included angle of the turn. Note also that the variance is proportional to the square of the included angle in the high Peclet number limit but varies linearly with the angle when the Peclet number is small.

COMPOSITE SOLUTION

The functional forms of eqs 17 and 19 show that the dispersive portion of the variance increases linearly with the Peclet number when the Peclet number is small but asymptotically approaches a constant when the Peclet number grows large. This suggests that a composite solution of the form

$$\left(\frac{a}{\sigma}\right)^2 = \left(\frac{a}{\sigma}\right)^2_{P_{e} \to 0} + \left(\frac{a}{\sigma}\right)^2_{P_{e} \to \infty} \tag{20}$$

⁽³⁴⁾ Taylor, G. I. Proc. R. Soc. London 1953, A219, 186-203.

⁽³⁵⁾ Taylor, G. I. Proc. R. Soc. London 1954, A225, 473-477.

⁽³⁶⁾ Aris, R. Proc. R. Soc. London 1956, A235, 67-77.

⁽³⁷⁾ Chatwin, P. C. J. Fluid Mech. 1970, 43, 321-352.

might accurately describe the increased variance over all Peclet numbers. Substituting eqs 17 and 19 into this expression and rearranging slightly gives

$$\left(\frac{\sigma}{a}\right)^2 = \frac{\theta^2 \delta Pe}{15\theta + 3\delta Pe} \tag{21}$$

Now adding the contribution to spreading by streamwise diffusion yields

$$\left(\frac{\partial}{\partial a}\right)^2 = \frac{\theta^2 \delta P e}{15\theta + 3\delta P e} + \frac{2\theta}{\delta P e}$$
 (22)

for the total increased variance of the species distribution. This latter result applies just as the species profile emerges from the turn since streamwise diffusion continues to spread the profile in the straight channel segment downstream.

The preceding results were all developed from the perspective of a very thin species band initially entering the turn. However, the variance induced by a turn is always additive with that of the initial distribution, so these results are independent of the width and profile of the band initially entering the turn. The expressions above need only be interpreted as the net increased variance due to the presence of the turn. This additive property, while not immediately obvious, was confirmed using the numerical model described below.

NUMERICAL METHOD

To more generally address distribution broadening induced by turns, we have developed a numerical algorithm for solving the Laplace equation using a novel numerical technique. This technique employs an inverted approach in which the dependent variables are the unknown values of the spatial coordinates and the independent variables are the normalized electric potential, ϕ^* , and an associated stream function, $\psi^{*,38}$ Boundary conditions in the physical domain are readily mapped to the inverted domain using the Cauchy-Riemann compatibility relations. The advantage of this approach is that the computational domain is always rectangular, regardless of the turn geometry, and the curved boundaries of the channel walls appear only as boundary conditions on the rectangular domain. The analysis of transport in complex turn geometries is thus greatly simplified using this method of solution.

The inverted method yields a full two-dimensional solution describing the electric potential in the turn and adjoining straight channel segments. Fluid or species velocities are then computed using a normalized form of eq 5. This inverted method does not rely on the assumption of a large turn radius, so nonzero radial components of the fluid velocity near the turn entrance and exit are properly described if the geometry of the turn leads to such a condition. This distinguishes the numerical approach from the preceding analysis, where the approximation $\delta \ll 1$ was used in developing eqs 9 and 12.

Transient species transport in this numerical scheme is simulated using a Monte Carlo method. This method is advantageous in the study of band spreading because it does not introduce the artificial numerical dispersion generated by traditional finite difference and finite element approaches.³⁹ Tracer particles are first injected into the straight channel segment several channel widths upstream of the turn. This is followed by a series of steps in which each particle is advected along local lines of constant ψ^* , as it diffuses in both the ϕ^* and ψ^* directions. The length of the convective step is $u^*Pe\Delta t^*S$, based on the local speed, while the length of each diffusive step is $R(2\Delta t^*)^{1/2}S$, where R is a normally distributed random variable having a mean of 0 and variance of 1;40 S is the local scale factor relating spatial steps to steps in $\Delta \phi^*$ and $\Delta \psi^*$. All of these steps take place in the orthogonal ϕ^* and ψ^* coordinate system. The advantage of this is that the streamwise diffusion may be neglected in order to more clearly isolate the spreading that results from the turn geometry. Transverse diffusion of course does not contribute to species spreading but does play an important role in reducing dispersion caused by nonuniform speeds in the turn.

Spreading of the species distribution is computed from the final positions of the tracer particles once all of the particles have traversed the turn. The streamwise mean particle position is first computed as the simple average of all positions. The variance of the distribution is then computed as the average sum of the squares of the spatial deviations from the mean. The result is a statistical estimate of σ^2 for the turn. Again, either the total variance or that due only to the turn geometry may be computed by respectively including or neglecting the streamwise diffusive

Species spreading due to diffusion in the upstream and downstream straight channel segments must not be included when computing the total variance induced by a turn. This can be managed in one of two ways. The first means is to subtract the quantity $2D(t - \bar{t}\theta/U)$ from the final computed total variance. The second method is to neglect streamwise diffusion during tracer motion whenever a tracer particle resides outside the curved portion of the channel. Both methods yield similar results, though the latter is more accurate when the Peclet number is small and spreading is dominated by diffusion. In this limit, the first method yields the total turn-induced variance as a small difference between two large numbers: the computed total variance for the straight and curved segments, less the estimated spreading by diffusion outside the turn. The second method yields the total variance directly.

Sample results are shown in Figure 1 for a 180° turn having an inner radius 75% of the channel width. This geometry gives a normalized turn radius of $\bar{r}/a = 1.2$ or, equivalently, $\delta = 0.8$. The series of frames, read from top to bottom along both columns, represents the history of a thin species band traversing the turn at a Peclet number of Pe = 200. The time interval between frames is fixed.

The results in Figure 1 show the normal progression of a species band, including both streamwise and transverse diffusion. Thus, the distribution spreads even in the straight channel segment upstream of the turn. As the band approaches the turn, the nonuniform fluid velocity severely skews the distribution profile. Species traveling along the inner radius complete the turn first, followed progressively by species closer to the outer channel

⁽³⁹⁾ Oran, E. S.; Boris, J. P. Numerical Simulation of Reactive Flow, Elsevier: New York, 1987.

⁽⁴⁰⁾ Fogelson, A. L. J. Comput. Phys. 1992, 100, 1-16.

Figure 1. Numerical simulation of the history of species transport through a turn. Band spreading at high Peclet numbers is dominated by skewing induced by the turn geometry. The total turn-induced normalized variance is $(\sigma/a)^2 \approx 3.4$.

Figure 2. Simulated spreading in a turn. Left column includes streamwise and transverse diffusion; right column neglects streamwise component. Streamwise diffusion increases total spreading, but transverse diffusion reduces dispersive contribution.

wall. The result following the turn is a roughly linear band spanning the channel width but no longer orthogonal to the direction of motion. As this band progresses further along the downstream channel segment, transverse and streamwise diffusion will eventually produce a species distribution that is again uniform across the channel and Gaussian in the direction of motion. The variance of this final distribution once more grows linearly in time.

The spreading illustrated in Figure 1 results from both dispersion and streamwise diffusion. These two influences can be isolated, somewhat, by including or neglecting streamwise diffusion. Sample calculations illustrating this are shown in Figure 2. Here, each frame represents a snapshot of the species distribution downstream of the turn at a fixed time. The turn geometry is the same as that of Figure 1. The left column in Figure 2 shows the species distribution resulting from dispersion and both streamwise and transverse diffusion over a range of Peclet numbers. Here we see that increasing Peclet numbers generally

reduce the width (and variance) of the resulting species distribution.

Frames on the right of Figure 2 are for the same Peclet numbers as those on the left, but in these, only transverse diffusion is included in the calculation. The frames on the right thus represent only that portion of the spreading due to the turn geometry. Here we see that transverse diffusion tends to reduce the spreading that results from the nonuniform velocity field, and the variance of the distribution thus increases with increasing Peclet number.

These general observations are consistent with the analytical results previously discussed. The column on the left of Figure 2 corresponds to eq 22 describing the total variance. As the Peclet number is reduced, and the second term on the right of these expressions becomes dominant, the variance of the distribution increases. Equation 21 describes that portion of the variance attributable to the curved geometry and so similarly corresponds to the right-hand column of Figure 2. This latter expression indicates that the variance generally increases with increasing Peclet number and approaches the asymptotic value $(\sigma/a)^2 = \theta^2/3$ as the Peclet number becomes infinite.

DISCUSSION OF RESULTS

The analysis leading to eqs 21 and 22 was based on an assumption that the mean radius of the turn is large compared to the channel width. That is, $\delta = a/\bar{r} \ll 1$. The result for low Peclet numbers, eq 17, further employed an assumption that the transit time for traversing the turn was large compared to the characteristic time for diffusion across the channel. This second approximation is equivalent to $t^* = Dt/a^2 = \theta/\delta Pe \gg 1$. Here we examine the applicability of these assumption by comparing the analytical solutions with numerical results. Again, the numerical method relies on no assumptions regarding the turn geometry or transport characteristics. The numerical solutions thus take into account dispersion resulting from nonuniform fluid velocities just upstream and downstream of the turn, as well as radial components of the velocity not described by eq 9. The numerical solutions also account for the true diffusion occurring within the turn, regardless of the value of t^* .

First consider a case for which the Peclet number is infinitely large. In this limit, diffusion plays no role in spreading the species profile, and all spreading results instead from simple skewing of the distribution profile due to the geometry of the turn. By eq 19, the variance of the distribution following the turn should be proportional to the square of the included angle. This expression shows no dependence on δ only because the turn radius was assumed to be infinite. To examine the validity of this assumption, we have computed the actual species variance downstream of a turn using the numerical approach. Both streamwise and transverse diffusion are neglected in these calculations, consistent with the case of an infinite Peclet number. The results are shown in Figure 3 for included angles of 45, 90, and 180° and values of the normalized mean turn radius from 1/2 to 100. Note that the normalized variance here is also scaled by the square of the included angle.

In Figure 3 we see that the distribution variance induced by a turn is indeed proportional to the square of the included angle and independent of the turn radius when the radius is large compared to the channel width. We also see that the asymptotic

Figure 3. Scaled variance of species distribution computed numerically for large Peclet numbers. The large-radius approximation (dashed curve) remains quite accurate for all turn angles even for $\delta\approx$ 1.

Figure 4. Species distribution downstream of turn. Distribution becomes shifted toward the leading edge as turn radius approaches channel width. Variance of the distribution is nevertheless not much affected.

value of the variance in this large-radius limit is well approximated using eq 19, as indicated by the dashed curve. Further, this approximation remains valid even when the turn radius is comparable to the channel width. At $\overline{r}/a=1/\delta=1$, the computed variance in the high Peclet number limit deviates from $(\sigma/a)^2=\theta^2/3$ by only about 10, 7, and 4% for $\theta=\pi$, $\pi/2$, and $\pi/4$, respectively. The smallest possible normalized turn radius occurs at $r_1=0$ or $\overline{r}/a=1/2$, and even here the approximation yields a deviation from the numerical result of only $\sim\!50\%$ for $\theta=\pi$.

This broad agreement between the analytical and numerical solutions shown in Figure 3 suggests that the downstream species distribution remains fairly uniform for all $\delta \geq 1$. That is, the variance of the distribution seems well approximated by $\Delta \emph{F}/12$, corresponding to a uniform distribution as expressed in eq 19. This is in fact not the case. The distribution is highly nonuniform except for δ greater than ~ 5 .

Figure 4 shows computed species distributions following a 180° turn for several turn radii. The distributions shown are normalized to unit area in the manner of a probability distribution. These

Figure 5. Comparison between analytical (curves) and numerical (symbols) results. Dashed curves and open symbols represent total variance; solid curves and symbols indicate dispersive contribution only.

species distributions are computed from the tracer particle locations by first constructing the normalized cumulative distribution and then numerically differentiating the cumulative distribution to yield the normalized species distribution. Here we see that the downstream spatial distribution is fairly uniform for $\delta \ll 1$ but is not uniform at all for $\delta \geq 1/2$. For $\delta = 1$, the species concentration between the leading (left) and trailing (right) edges differs by almost a factor of 7. Despite this, the normalized variances of the four distributions shown in Figure 4 range only from $(\sigma/a)^2 = 3.60$ for $\delta = 1$ to 3.29 for $\delta = 0.05$. Thus, the wide range of applicability of eq 19 appears to be mainly a happy coincidence based on offsetting second-order contributions to the turn-induced variance; it does not indicate that the downstream species distribution is uniform.

Figure 5 shows a more general comparison between the variance computed analytically using eqs 21 and 22 and values computed by numerical means. In this case, the normalized variance is plotted as a function of the modified Peclet number, δPe . By eq(s) 21 (and 22), the computed variance should depend only on the included angle and this parameter. As such, the numerically computed total variance and the dispersive contribution should each fall on a single curve identified only by the included angle, regardless of the turn radius. We see that this is indeed generally the case. The analytical and numerical solutions describing both the total and dispersive variance are in very good agreement over most of the conditions shown, confirming the validity of the analytical results. These conditions span $\pi/4 \leq \theta \leq \pi$ and $0.05 \leq \delta \leq 0.8$ and thus represent nearly the entire range of turn geometries of practical interest.

Each symbol in Figure 5 represents the variance computed numerically for the specified conditions using 1000 tracer particles; thus, the expected accuracy of these statistical estimates is $\sim\pm3\%$. The height of the symbols represents a variation of $\sim10\%$, so any symbol touching its corresponding curve indicates that the deviation between analytical and numerical results is at most 8%.

The most significant deviations between the analytical and numerical solutions occurs when δ is large but both δPe and the included angle are small. This is most apparent in the triangles

at the left of the two lower curves for $\theta=\pi/2$ and $\pi/4$; triangles correspond to $\delta=0.8$. That the analytical solutions lose accuracy when δ is large is not surprising since the analysis was based on an assumption that $\delta\ll 1$. It is, however, surprising that this problem appears to grow worse as the included angle decreases. For $\theta=\pi$, the analytical solution still appears to be very good at similar δPe even for $\delta=0.8$. Likewise, this behavior cannot be explained simply by a breakdown of the low Peclet number assumption that $t^*=\theta/\delta Pe$ is large. The value of t^* along each curve is a function of δPe only, so this also cannot account for the loss of accuracy for nonnegligible δ when the included angle is small. This behavior remains something of a mystery and likely results from a growing imbalance in offsetting errors generated by both of these assumptions.

OPTIMUM TURN GEOMETRY

The results in Figure 5 indicate that increased variance of the species distribution downstream of a turn always decreases with decreasing Peclet number in the absence of streamwise diffusion. The variance of the distribution attributable to the turn geometry is thus minimized by minimizing the Peclet number, as illustrated in the right-hand columns of Figure 2. However, low Peclet numbers lead to significant spreading due to streamwise diffusion, and because of this the total variance, expressed by eq 22, exhibits a minimum at the condition

$$\delta Pe = \frac{30\theta}{\sqrt{30}\ \theta - 6} \tag{23}$$

This result defines either an optimum geometry for a given Peclet number and included turn angle or an optimum Peclet number for a given turn geometry. Note that this optimum condition exists only for included angles $\theta > (6/5)^{1/2}$ or $\theta > 63^\circ$. For smaller angles, the turn-induced dispersion is too small to provide the tradeoff between dispersion and streamwise diffusion needed to yield a minimum.

Although the equation above defines an optimum condition for minimum total spreading, the benefit of this optimum is fairly small. Substituting eq 23 into 22 yields

$$\left(\frac{\sigma}{a}\right)^2 = \frac{4\theta}{\sqrt{30}} - \frac{2}{5} \tag{24}$$

For $\theta=\pi$, this gives $(\sigma/a)^2\approx 1.89$. In comparison, the maximum variance in the high Peclet number limit is only $(\sigma/a)^2=\theta^2/3\approx 3.29$. Thus, the minimum dispersion for this turn is still nearly 60% of the high Peclet number value.

One useful means of interpreting the normalized variance $(\sigma/a)^2$ is to compute the length of a straight channel segment, L, yielding the same increased variance by diffusion alone. The variance for the diffusion problem is $\sigma^2=2Dt$, where t=L/U. Combining these expressions and normalizing the length by the channel width gives

$$L^* = \frac{L}{a} = \frac{Pe}{2} \left(\frac{\sigma}{a}\right)^2 \tag{25}$$

Based on the minimum above of $(\sigma/a)^2 \approx 1.89$, this yields $L^* = 189$ at a Peclet number of only 200. Such a turn would thus

increase the distribution variance by the same amount as a straight channel segment of a length equal to $\sim\!\!200$ channel widths. For a Peclet number of 1000, this length would increase to nearly 1000 channel widths.

COMPARISON WITH PRIOR STUDY

Culbertson et al. previously investigated the geometric dispersion induced by microchannel turns.²⁷ They developed an analytical model based on a high Peclet number solution like that derived here but employed an empirical relation to describe the distribution variance when the Peclet number is small. The form of their expression is

$$\left(\frac{\sigma}{a}\right)^2 = \frac{4\theta^2}{X}(1 - e^{-At_0/t_0})^2 \tag{26}$$

where X = 23.7 and A = 0.977 were obtained from a least-squares fit to measured results over a wide range of conditions spanning 0.08 $\leq \delta \leq$ 0.48 and 10 $\leq Pe \leq$ 420.

This correlation and eq 21 are similar in the limit of a high Peclet number, except for the constant $X \approx 24$ in eq 26. This constant corresponds exactly to the 12 appearing in eq 19. In this limit, eq 26 thus yields a normalized variance of about half that given by eq 21.

At lower Peclet numbers, the Culbertson correlation accounts for the influence of transverse diffusion through a dimensionless ratio of the characteristic time for diffusion across the channel width to the time for transit through the turn. They defined this ratio as

$$\frac{t_{\rm d}}{t_{\rm t}} = \frac{a^2 U \bar{r}}{2 D \theta (\bar{r} + a/2)^2} = \frac{\delta P e}{2 \theta (1 + \delta/2)^2}$$
(27)

This ratio is nearly the inverse of t^* given in eq 13 but contains some additional dependence on the turn geometry as expressed by the term $2(1+\delta/2)^2$. Further, this ratio contains the Peclet number only in the product δPe , which is consistent with our present analytical solution. However, the behaviors of eq 21 and eq 26 are quite different when the Peclet number is small. Expanding eq 26 for $t_{\rm d}/t_{\rm t} \rightarrow 0$ gives

$$\left(\frac{\sigma}{a}\right)^2 \sim \frac{A^2}{X} \frac{\left(\delta Pe\right)^2}{\left(1 + \delta/2\right)^4}$$
 as $Pe \to 0$ (28)

Equation 28 thus yields a normalized variance that is proportional to the square of δPe and independent of the included angle when the Peclet number is small. In contrast, eq 21 indicates that the variance should be proportional to $\theta \delta Pe$ in this limit.

These differences between eqs 21 and 26 are illustrated in Figure 6. Here both are plotted as a function of the Peclet number for a range of values of δ . It is clear from this that the turn-induced variance expressed by eq 26 is always significantly lower than the values given by eq 21, and this disparity grows larger as the Peclet number falls.

The apparent explanation for these large discrepancies is that the channels used by Culbertson had tapered side walls, and the widths they reported were the widths at the channel top. Their

Figure 6. Comparison between eqs 21 and 26. Previous expression (dashed curves) yields a normalized variance much smaller than present solution (solid) for all Peclet numbers and turn radii.

Figure 7. Comparison between present analysis and data of Culbertson et al. Equation 21 is in good agreement with measured results when evaluated using the mean channel width, a=w-h.

channels were produced by an isotropic etch of soda lime glass, so the mean channel width was always smaller than the width at the top. Their reported values of the normalized variance, scaled by the top channel width, are thus smaller than the values obtained by scaling the same raw data using the mean width instead. If Culbertson et al. had normalized the variance using the mean channel width, we expect that their fit would have yielded $X \approx 12$ in keeping with eq 19 of the present study. Since the variance in the high Peclet number limit is proportional to the square of the channel width, even small discrepancies between the top and mean widths can have a significant influence.

To illustrate the effect of tapered side walls, we have computed the turn-induced variance using eq 21 for the range of parameters appearing in Culbertson's paper. The results are plotted in Figure 7, along with Culbertson's data, using the axes $t_{\rm d}/t_{\rm t}$ and $(\sigma/2\theta w)^2$ to replicate Figure 4 of their paper. Here w is the top channel width.

Two sets of curves are shown in Figure 7. The upper set represents the result from eq 21 using a = w. Values along the lower set of curves are also computed from eq 21, but in this case, the channel width is taken as a = w - h, where h is the channel

depth. This expression yields the mean channel width for a 45° side wall angle. Actual channel depths were not reported by Culbertson; here we use $h=10~\mu m$ as the presumed depth based on values for similar channel widths reported elsewhere by these authors.⁷

Each curve set in Figure 7 consists of nine curves corresponding to all permutations of $\bar{r}=125$, 250 and 500 μm with w=38, 47, and 60 μm of the Culbertson study. A single curve thus represents one value of the normalized turn radius, $\bar{r}/a=1/\delta$. For each value of δ , eq 27 is used to compute δPe from $t_{\rm d}/t_{\rm t}$, and the variance is then computed using eq 21. These appear as a separate curves here because $t_{\rm d}/t_{\rm t}$ is not quite equivalent to δPe appearing in eq 21.

Note that the curves of the lower set segregate into three groups for large $t_{\rm d}/t_{\rm t}$. These three groups correspond to the three channel widths, as indicated by the numerals toward the right of the plot. The reason for this segregation is that the relative influence of side wall taper on the mean channel width depends on the top channel width. For a fixed channel depth and side wall angle, the top channel width is relatively close to the mean width when the channel is wide compared to the depth. In this case, the condition $a \approx w$ is approached. As the channel becomes smaller, the top and mean widths diverge, approaching a minimum of $a \approx w/2$, and the scaled variance $(\sigma/2\theta w)^2$ based on the top width decreases. This is of course just an artifact of scaling since the actual variance is simply proportional to the square of the mean channel width.

The dashed curve in Figure 7 represents eq 26 developed by Culbertson. The constants in this expression were obtained by fitting the data shown. While eq 26 captures the general trend of the data, there appears to remain significant scatter about this fit. In contrast, the results of our present analysis bound most of this apparent scatter, suggesting that deviations from eq 26 may in fact have some physical basis. The original data reported by Culbertson were identified by the mean turn radius but not by the channel width. Thus it is not possible to associate specific data points with specific curves as both values are needed to compute δ . Still, eq 21 appears likely to provide a better fit to the data than does eq 26.

Tapered channel walls appear to resolve the major differences between eqs 21 and 26. These two expressions are not equivalent, however, in either the low or high Peclet number limits. Equation 26 is specific to the channels used in the Culbertson study since the constant X=23.7 seems to carry a hidden dependence on the channel width, depth. and side wall angle. In contrast, eq 21 is universal and is applicable to either vertical or tapered side walls, provided that the channel width, a, is taken as the mean width over the depth of the channel.

SUMMARY

Here we examine the spreading of a species band induced by electrophoretic or electroosmotic transport through a two-dimensional turn. Analytical solutions to the governing transport equations are obtained in the limits of low and high Peclet numbers. From these asymptotic behaviors, we construct a composite solution applicable to all Peclet numbers. Numerical solutions are also presented for a variety of turn geometries and a wide range of the Peclet number. These solutions rely on no

approximations regarding either the Peclet number or geometry of the turn.

We find that the band spreading due to transport through a turn is well described for all Peclet numbers by the composite solution

$$\left(\frac{\sigma}{a}\right)^2 = \frac{\theta^2 \delta Pe}{15\theta + 3\delta Pe} + \frac{2\theta}{\delta Pe}$$

where σ^2 is the total increased variance of the downstream species distribution, a is the mean channel width, θ is the included angle of the turn, δ is the ratio of the channel width to the mean turn radius, and Pe = Ua/D is the Peclet number based on the mean channel width and fluid or species speed. The first term on the right of this expression describes the dispersive contribution to the total variance; the second term describes the additional contribution of streamwise diffusion.

This analytical expression is based on an assumption that the radius of the turn is much larger than the channel width. Despite this assumption, the expression provides accurate results even when the turn radius is comparable to the channel width. Based on comparisons with our numerical results, we find that it yields both the dispersive component and total variance to within ${\sim}10\%$ for all Peclet numbers, all $\bar{r}/a = 1/\delta \ge 1$, and included turn angles up to 180° .

The dispersive portion of the turn-induced variance in the high Peclet number limit is proportional to the squares of the channel width and the included turn angle but is independent of both the Peclet number and radius of the turn. As such, more gradual turns do not reduce the variance when the product δPe is larger than \sim 5 times the included angle. On the contrary, large radius turns generally increase the total variance owing to the added contribution of streamwise diffusion. At low Peclet numbers, we find that the dispersive portion of the total variance is proportional to the product $\theta \delta Pe$. In this limit, the dispersive variance is thus inversely proportional to the turn radius. In contrast, the total variance grows in proportion to the turn radius when the Peclet number is small.

On the basis of the expression above, the total turn-induced variance exhibits a minimum between the extremes of low and high Peclet numbers if the included angle of the turn is greater than \sim 63°. The optimum condition defines either a preferred Peclet number for a fixed turn geometry or a preferred geometry for a fixed Peclet number. The total variance at this minimum is a factor of ~2 below the value in the high Peclet number limit for a 180° included angle. While this is a significant reduction, it may not provide any real practical benefit when the Peclet number is large. When the Peclet number is small, however, a large turn radius should be avoided to limit band spreading by diffusion. In this case, the benefit of the optimum geometry can be very large since diffusive spreading may far exceed that due to the turn geometry when the Peclet number is small.

Finally, this analytical expression is compared with experimental results previously obtained by Culbertson et al. We find that the dispersive portion of the expression agrees well with their data, provided that the mean channel width properly accounts for the channel side wall taper.

GLOSSARY

a	mean channel width
c	species concentration
c_{e}	ion concentration
D	coefficient of diffusion
E	applied electric field
\boldsymbol{F}	Faraday constant
L	distance of travel: $L = Ut$
Pe	Peclet number: $Pe = Ua/D$
S	streamwise position
r	radial position
\overline{r}	mean turn radius: $\bar{r} = (r_i + r_0)/2$
t	time
и	streamwise fluid speed
u	local fluid velocity
U	mean fluid speed
W	top channel width
y	transverse position
Z	charge number

ζ surface electric potential

dielectric constant

 θ angular position or included angle of turn

λ Debye length viscosity μ ν ion mobility charge density $\rho_{\rm e}$

 σ^2 increased variance of species distribution

electric potential φ

angular speed: $\omega = U/\bar{r}$

Normalized Variables

```
E
 electric field: \mathbf{E} = -\nabla \phi / E_x
r*
 radial position: r^* = r/\bar{r}
 streamwise position: s^* = (\theta - \omega t) \bar{r} / a
s*
t*
 time: t^* = Dt/a^2
u^*
 local fluid speed: u^* = u/U
y*
 transverse position: y^* = y/a
λ*
 Debye length: \lambda^* = \lambda/a
*ځ
 surface potential: \zeta^* = zF\zeta/RT
```

Subscripts and Superscripts

on inner or outer radius i, o

ACKNOWLEDGMENT

This work was funded by a Sandia Phenomenological Modeling and Engineering Simulations LDRD. Sandia National Laboratories is operated by Sandia Corp. for the United States Department of Energy under Contract DE-AC04-94AL85000.

Received for review May 23, 2000. Accepted August 25, 2000.

AC000595G