See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/258042214

Measurement of Line Tension on Droplets in the Submicrometer Range

ARTICLE in LANGMUIR · OCTOBER 2013	
Impact Factor: 4.46 \cdot DOI: 10.1021/la402932y \cdot Source: PubMed	
CITATIONS	READS
11	22

2 AUTHORS, INCLUDING:

Elmar Bonaccurso

Airbus Group Innovations

97 PUBLICATIONS 2,130 CITATIONS

SEE PROFILE

Article

pubs.acs.org/Langmuir

Measurement of Line Tension on Droplets in the Submicrometer Range

- 3 Lars-Oliver Heim* and Elmar Bonaccurso
- 4 Center of Smart Interfaces, Technical University Darmstadt, Petersenstr. 17, 64287 Darmstadt, Germany
- 5 Supporting Information

6

8

9

10

11

12

13

14

15

16

17

18 19

20

ABSTRACT: Wetting is a universal phenomenon in nature and of interest in fundamental research as well as in engineering sciences. Usually, wetting of solid substrates by liquid drops is described by Young's equation, which relates the contact angle between the liquid and the substrate to the three interfacial tensions. This concept has been widely used and confirmed for macroscopic droplets. On the contrary, it is still matter of debate to what extent this concept is able to explain relations on the micrometer scale and below. The so-

called extended Young's equation, which takes account of the specific arrangement of the molecules in the three-phase contact line by implementing a term called "line tension", is frequently used to characterize deviations from the "ideal" Young's case. In this work we tried to look into the dependence of measured contact angles of droplets on their size for a close to ideal system. We measured contact angles of ionic liquid droplets with radii between some tens and some hundreds of nanometers by atomic force microscopy on an ideally flat silicon wafer. We found that the contact angles decreased with decreasing droplet size: smaller droplets showed stronger wetting. This dependence of the contact angle on the droplet radius could not be described with the concept of line tension or the modified Young's equation. We propose simple arguments for a possible alternative concept.

2 INTRODUCTION

23 In surface science, effects of interfacial tensions are of interest in 24 numerous problems at different length scales, in both 25 fundamental and applied science. Due to the downsizing of 26 devices in engineering and fundamental research, there is a 27 challenge to generate a deeper understanding of microscopic 28 effects, in particular effects related to molecular origins—which 29 cannot be seen at macroscopic scales. One example is how the 30 contact angle of a sessile droplet depends on its size at 31 nanoscopic or molecular dimensions. Whereas Young's 32 equation, though being challenged several times, is nowadays 33 well-established and describes the relationship between the 34 cosine of the contact angle and the interfacial tensions (liquid-35 vapor, liquid-solid, solid-vapor) on the macroscopic scale, this 36 dependency is still under discussion for microscopic and 37 smaller droplets. Due to different spatial arrangements of the 38 molecules in the three-phase contact line (TPCL) and outside 39 of it,² the molecular interactions—and with this their energy— 40 differ. To take this into account, Young's equation has been 41 modified by introducing a new parameter, the "line tension", 42 which acts as an equivalent of the surface tension (plane) on 43 the TPCL (line). Looking at the magnitude of the involved 44 forces—which are mainly of van der Waals, electrostatic, and 45 steric origins—it is obvious that line tension is only relevant on 46 very small scales: either for droplets with radii in the 47 submicrometer range, or for curvatures of the contact lines 48 on that scale.^{3,4} Those may be caused on purpose or by 49 material-induced surface heterogeneities. The heterogeneities 50 can be physical (roughness) or chemical (inhomogeneity of the

surface material). Analyses on such small scales have been 51 fragmentary for some time because of the lack of appropriate 52 techniques. Experimental techniques with high sensitivity in the 53 vertical direction like ellipsometry, X-ray reflectivity, or other 54 scattering methods do not provide the lateral resolution needed 55 to detect size effects on the contact angles of droplets. 56 However, high-resolution scanning electron microscopy (SEM) 57 as well as high-resolution atomic force microscopy (AFM) 58 imaging now allows measurements with high lateral resolution 59 at the nanoscale. AFM offers the advantage that surface 60 topography is directly measured as 3D data by raster scanning 61 the surface with a sharp tip, allowing for a quantitative analysis. 62 Not only imaging, but also the manipulation of droplets at the 63 nanometer scale on surfaces, for example, with scanning 64 polarization force microscopy (SPFM) has been achieved by 65 the use of this technique.5

We used AFM to investigate the relation between the contact 67 angle and the size of nanodrops of an ionic liquid. Ionic liquids 68 are salts in liquid state at room temperature with very low vapor 69 pressure and high surface tension. These properties arise due to 70 ionic bonding in the liquid that is stronger than van der Waals 71 forces which act between molecules of other simple liquids. 72 These properties also ensure that droplets do not evaporate 73 during experiments, and form nonzero contact angles on a 74 silicon surface.

Received: August 1, 2013 Revised: October 14, 2013

The size dependence of the wetting behavior for microscopic 77 droplets is described by the "modified Young's equation":^{6,7}

$$\cos \theta = \frac{\gamma_{\rm SV} - \gamma_{\rm SL}}{\gamma_{\rm LV}} - \frac{\tau}{\gamma_{\rm LV} r} = \cos \theta_{\infty} - \frac{\tau}{\gamma_{\rm LV} r} \tag{1}$$

79 Here, θ is the equilibrium contact angle of the microscopic 80 droplet, $\gamma_{\rm mn}$ stands for the surface energies of the three different 81 interfaces: SV solid–vapor, SL solid–liquid, and LV liquid–82 vapor, respectively. r is the radius of the TPCL, θ_{∞} is the 83 equilibrium contact angle of a macroscopic drop (Figure 1), 84 and τ is the line tension.

Figure 1. Schematic illustration of the cross section of a droplet on a surface.

The concept of line tension was introduced in the seventies 86 of the 19th century by Josiah Willard Gibbs⁸ to take the 87 contribution of the TPCL into account while estimating the 88 free energy for a droplet in equilibrium on a surface. 89 Conceptually, the line tension (energy per line, J/m) is the 90 two-dimensional equivalent of the surface tension (energy per 91 area, J/m²) for interfaces. A rough estimate for simple liquids 92 (interacting only via intermolecular potentials) yields line 93 tensions of the order of 10^{-11} J/m (3). However, in the 94 literature, the algebraic sign of the line tension, and its order of 95 magnitude vary widely in theoretical derivations and exper-96 imental investigations. Experimental values measured with 97 different techniques cover a range of 7 orders of magnitude, 98 from 10^{-12} to 10^{-5} J/m (2). If the line tension would be as 99 small as 10^{-12} J/m, it would only have influence on systems 100 with molecular dimensions. Larger values could influence 101 processes on the micrometer scale, like heterogeneous 102 nucleation, particle flotation, and cell adhesion. It has been 103 also shown that the magnitude of the experimentally 104 determined line tensions changes with the size of the analyzed 105 droplets, that is, large line tensions for larger droplets and 106 smaller line tensions for smaller droplets. 10 Reasons for the 107 broad range of the experimental values are most probably the variety of experimental approaches. Other possible reasons 109 include differences in parameter characterization, and artifacts 110 due to substrate heterogeneities that influence the measurements result in different values.³ Most theoretical studies agree on a value of the order of 10^{-11} J/m. An upper limit of 5×10^{-9} 113 J/m was calculated by Marmur based on energetic consid-114 erations and taking the change of the line tension with the 115 contact angle into account.¹¹

Special diligence has to be dedicated to the generation of the droplets. One requirement is that all analyzed droplets are generated in the very same way and show the same processing reaching their equilibrium state on the surface, that is, deposition is size-independent. On real surfaces the ideal (Young) contact angle, where the absolute minimum of the Gibbs free energy is reached, is flanked by values of local metastable minima, separated by energy barriers. This leads to a multiplicity of possible contact angles a droplet could potentially take on a surface. The extremes of the possible

values for the contact angles are the receding (smallest) and the 126 advancing (largest) contact angle. One can also distinguish 127 between "theoretical" and "practical" values. "Theoretical" 128 describes the values of the contact angles coinciding with the 129 outermost minima of the Gibbs energy curve, which cannot be 130 established in practice. Only the 'practical' values are achievable 131 in experiments because there are always small energetic 132 fluctuations in real systems. 12 Since also the deposition 133 procedure determines the metastable energy minimum of the 134 droplet, it is clear that the comparability of the deposition 135 process of each individual droplet is of great importance for the 136 outcome of contact angle measurements as a function of 137 droplet size.

What approaches are promising? Microdroplets generated by 139 spraying diluted liquids are unlikely to reach their equilibrium 140 contact angles via identical processes. The evaporation of the 141 solvent is influenced by the size of the droplets, leading to 142 droplets with different concentrations of liquid and solvent on 143 the surface. With different concentrations also different pinning 144 effects of the contact line can occur (pinning occurs in the local 145 minima of the Gibbs energy). Dilution is needed to allow the 146 droplets to shrink to the desired nanosize by evaporation of the 147 solvent, but this questions the comparability of droplets of 148 different sizes. Undiluted ionic liquids, on the other hand, 149 cannot be atomized to nanosizes because the required shearing 150 force for droplet breakup cannot be applied via gas flow rate to 151 the current nozzle dimensions. Droplets generated by film 152 rupture 13,14 are affected by the problem that the moving 153 contact lines of the droplets forming out of the ruptured film 154 have to overcome pinning to reach equilibrium. Any 155 mechanical deposition process where a volume of liquid is 156 brought into contact with a surface, like by the use of 157 nanopipets or AFM tips, 15,16 implies the breaking of a meniscus 158 additionally to pinning effects. This makes it even more unlikely 159 for the droplets to reach their equilibrium state in a size- 160 independent manner, irrespective of the limitation concerning 161 minimum droplet sizes that can be generated with this 162 approach. To overcome this difficulty, we used a method of 163 vaporization of pure ionic liquid to obtain equal conditions for 164 the deposition of individual droplets in the size distribution 165 investigated. By this approach we were able to generate and 166 investigate droplets in equilibrium on solid substrates with 167 diameters down to some tens of nanometers.

MATERIALS AND METHODS

Surface. A silicon wafer (100) p-type (CrysTec GmbH, Berlin, 170 Germany) was used to provide an atomically flat reference surface for 171 the investigations. The surface roughness of the silicon wafer was $R_{\rm a}=172$ 2.6 nm, $R_{\rm q}=3.2$ nm measured on an area of 10 μ m × 10 μ m.

Liquid. 1-Butyl-3-methylimidazolium iodide $[C_8H_{15}IN_2]$ (IOLI- 174 TEC, Ionic Liquids Technologies GmbH, Heilbronn, Germany). This 175 ionic liquid has a surface tension of 54.7 mN/m at 25 °C and a vapor 176 pressure below -10^{-3} Pa at 20 °C. Investigating droplets with radii in 177 the nanometer scale made it necessary to choose a liquid with such a 178 low vapor pressure.

Droplet Generation and Deposition. A small drop of ionic 180 liquid (spread to an area of approximately 0.8 cm²) was placed on a 181 piece of silicon wafer with an area of approximately 4 cm². This sample 182 was put on a heating stage at a temperature of 250 °C. The boiling 183 point of 1-butyl-3-methylimidazolium iodide is between 315 and 330 184 °C (datasheet). This heating produces a mist that is visible by the 185 naked eye with appropriate illumination. With a clean silicon wafer 186 surface a sample of droplets was picked up approximately 1 cm above 187 the heated drop of ionic liquid. The face to be covered by nanodrops 188 was directed versus the heated drop. This happened in less than a 189

190 second. We suppose that the droplets do not condense on the wafer 191 surface but contact the wafer surface fully formed, so that the process 192 of impacting the wafer surface is size independent. This procedure 193 leads to a distribution of droplets in the size range between 20 nm and 194 several hundreds of nanometers (Figures 2 and 3).

Figure 2. Size distribution of droplets of 1-butyl-3-methylimidazolium iodide on the silicon wafer surface.

Figure 3. 3D AFM topography image of ionic liquid droplets on a silicon wafer. The scale in Z and XY is not the same.

195 All sessile droplets are far below the capillary length, have a 196 spherical cap, show axial symmetry, and do not change their shape and 197 size for months.

The contact angle can be determined from height h and radius r 199 with the relation:

2.00

$$\theta = 2 \arctan \frac{h}{r} \tag{2}$$

Droplet Imaging. We used an MFP-3D (Asylum Research, Santa 202 Barbara, CA, USA) AFM for droplet topography imaging. The 203 cantilever used was a SSS NCL (Super Sharp Silicon, NANO-204 SENSORS, Switzerland) with a tip radius of typically 2 nm 205 (manufacturer information). Imaging was done under usual laboratory 206 ambient atmosphere in noncontact mode. The influence of the 207 parameter settings for imaging will be discussed in more detail below.

Image Processing. The image to process is three-dimensional. 209 For every horizontal point (x,y) the height (z) is given. The task for 210 the analysis is to identify and evaluate every individual droplet. For this 211 the deviation of the given vectors into "wafer surface vector" and 212 "droplet vector" is required. To identify the "wafer surface vectors" in a 213 first step the deviation of the used silicon surface from an ideal plane is 214 accounted for by a special plane fitting procedure.

From the central region for both scanning directions (fast scan direction and slow scan direction) topography cross sections have

been extracted. After eliminating the data points belonging to droplet 217 contours from the data sets the remaining profiles have been fitted 218 with polynomials of a higher order. Those contours have been used to 219 generate polynomial surfaces in x and y directions, which were 220 subtracted from the original height image data.

To identify the "droplet vectors" a height threshold (details see 222 below) was determined. This height threshold transforms the height 223 image (scale of 256 values) into a black and white image (2 values). By 224 this the separation between wafer surface and droplets was attained. 225 With this information the height image was analyzed to obtain the 226 values of maximum height of the droplets, height of the perimeter of 227 the base of the droplets on the wafer surface, and equivalent disc radii 228 of the individual droplets. With the corrected droplet height values 229 (maximum minus height of the perimeter of the base) we calculated 230 the contact angles of the droplets in dependence of the radii with eq 2. 231

■ RESULTS AND DISCUSSION

Parameters Influencing Data Acquisition. It is known 233 that the imaging parameters in noncontact AFM imaging of 234 nanobubbles had a strong influence on the detected contours of 235 the scanned liquid-vapor contact lines.¹⁷ Thus we checked the 236 influence of different parameter settings for our experiments 237 with nanodrops. The drive amplitude determines the free 238 oscillation of the cantilever; the set point gives the required 239 damping due to the proximity of the surface. This damping is 240 kept constant while scanning the surface, thus generating the 241 desired height information of the topography. A first image was 242 taken with relatively small drive amplitude and a set point that 243 required only minor damping. Then we raised the drive 244 amplitude in two steps by 25% and 50%. We did the same with 245 the set point, adjusting the drive amplitude to ensure stable 246 imaging. Image processing and data evaluation to determine the 247 values of the line tension was performed as described before. 248 The maximal deviation from the mean value of the line tension 249 of these five measurements was 27%, with no evident 250 dependence on the parameter settings. Thus the error of the 251 determined line tension value is in the range of 25%. Keeping in 252 mind that the debate is about algebraic signs and orders of 253 magnitude, an error of this size due to varying the imaging 254 parameters is certainly acceptable.

Parameters Influencing Data Analysis. To estimate to 256 what extent the height threshold influences the evaluated values 257 of line tension, we varied the height threshold by $\pm 10\%$. 258 Analyzing those data sets results in a change of the values for 259 the line tension of 13% for the reduced threshold and 21% for 260 the increased threshold. So changing this parameter for image 261 analyzing on purpose by 10% results in a change of the 262 determined line tension value of at most 21%. So also here the 263 algebraic sign as well as order of magnitude are not affected by 264 arbitrary variations of parameters in data processing.

In Figure 4 two regions can be distinguished. In the first 266 f4 region, where droplet radii are larger than ~400 nm, the 267 contact angle is nearly constant, independent of drop size. In 268 the second region, for droplet radii smaller than ~400 nm, 269 contact angle decreases with drop size. All droplet sizes are 270 several orders of magnitude below the capillary length $\lambda_c = (\gamma_{il}/271 \ \rho g)^{1/2} = 1.93$ mm, with γ_{il} the surface tension (54.7 mN/m) 272 and ρ the density (1.490 kg/m³) of the ionic liquid 1-butyl-3- 273 methylimidazolium iodide. It was shown that influences on the 274 spherical shape of a sessile droplet could be noticeable for 275 droplets larger than ~10% of their capillary length. In our 276 study we are well below this value.

For comparison with the values of macroscopic droplets, we 278 measured the advancing and receding contact angles by the 279

Figure 4. Contact angles versus radius for droplets of ionic liquid on a silicon wafer. The dashed line marks the range where a constant contact angle is reached.

280 sessile drop method (Drop Shape Analysis System DSA100, 281 KRÜSS GmbH, Hamburg, Germany). Droplets radii were 282 between 1 and 1.5 mm. Videos of the expansion and 283 contraction of droplets of 1-butyl-3-methylimidazolium iodide 284 on a silicon wafer have been recorded at three different 285 positions. We obtained a value of $40 \pm 4^{\circ}$ for the advancing and 286 $24 \pm 2^{\circ}$ for the receding contact angle (Figure 5). The value of

Figure 5. Cosine of the contact angle vs inverse of base radius of the droplets. Triangular symbols represent measured contact angles for macroscopic drops.

287 receding contact angle we determined for the macroscopic 288 droplets corresponds, within errors, to the value of contact 289 angles measured on the nanodroplets. In effect the angles 290 measured on the nanodroplets are receding contact angles, as 291 can be understood by looking at the impact dynamics of the 292 droplets on the surface. Upon impacting on the surface, the 293 droplet starts wetting the surface mainly driven by inertial (i.e., 294 kinetic) forces. 19 After reaching the maximum spreading radius, 295 the droplet starts recoiling due to surface tension. The system is 296 overdamped, so that the drop base radius makes only one 297 oscillation before reaching the local equilibrium in the receding 298 contact angle state. Since this wetting process is independent of

drop size, all droplets on the surface are "trapped" in the 299 receding contact angle state.

One thing that differs between our results and other 301 measurements of the contact angles as a function of droplet 302 size to evaluate the line tension is the following: In most of the 303 experimental data the cosine of the contact angle versus the 304 inverse of the contact line radius shows a linear dependence, as 305 predicted by the modified Young equation (eq 1). This is the 306 case for experiments with droplets in different size ranges in the 307 interval from 60 nm to about 550 μ m. ^{9,20–25} Linearity is also 308 hypothesized by fitting data of droplets with radii from 10 to 309 100 nm, even though the statistical spread of the values makes 310 the conclusion not so unambiguous.²⁶ As the interval of 311 investigated radii increases, the shortcoming of the linear fitting 312 becomes apparent. Checco et al.²⁷ mentioned that a linear fit 313 did not satisfactorily describe their data. There, a size range of a 314 factor ~20 was evaluated. In another measurement they 315 investigated an interval of droplets in the size range from $_{316}$ approximately 150 nm to 5 $\mu m,^{28}$ a factor of ${\sim}30$ in size. Also $_{317}$ there nonlinearity was found, like in our case. The relative size 318 ranges are comparable in their and our measurements, although 319 the droplets presented here are on a smaller size scale—leading 320 to a more pronounced nonlinearity in our case.

The determination of the line tension τ from the data was 322 done by determining the slope of the data shown in Figure 5 323 plotted as $\cos(\theta)$ versus 1/r, with r the radius of the contact 324 line of the nanodrops. If the dependency is linear, as supposed 325 by the modified Young's equation, a linear fit of all data is 326 expected to give the most likely value. In our case, where the 327 dependency showed up to be nonlinear (see Figure 5), we only 328 used a section of the data points. Because the influence of the 329 line tension is more pronounced for smaller droplets, we used 330 only droplets with radii smaller than 100 nm for the fitting 331 procedure. In this size interval a linear fit seems most 332 reasonable (see Figure 5 and Supporting Information). This 333 resulted in a value for the line tension of $\tau = -3.15 \times 10^{-11}$ J/ 334 m. The algebraic sign is negative, meaning that smaller droplets 335 wet the surface stronger.

In the literature there are arguments for both algebraic signs 337 for the line tension. Theoretical predictions give different signs 338 depending on the model used. However, experimental 339 investigations have also found both signs. 10 The determined 340 value in our investigation is in agreement with theoretical 341 approximations mentioned in the Introduction, claiming values 342 in the order of 10^{-11} J/m. 3 343 In the literature 26 the line tension τ is used as a fitting 344

In the literature²⁶ the line tension τ is used as a fitting 344 parameter to be considered as only the first order correction of 345 Young's equation:

$$\cos \theta = \cos \theta_{\infty} - \frac{1}{\gamma_{LV}} [\tau \kappa + \chi \kappa^2 + \dots]$$
(3) ₃₄₇

where $\kappa = 1/r$.

Fitting our data with the first two terms in the bracket of eq 3 349 was not successful. Indeed, even the use of a third term did not 350 allow us to match the dependency we found. Furthermore, the 351 physical meaning of the higher order coefficients is not clear as 352 well. However, further correction terms to the modified 353 Young's equation as well as further experimental work have 354 already been requested to answer further open questions 355 concerning the behavior of droplets on the nanometer scale.²⁹ 356

So, to our knowledge, currently there is no model that can 357 describe our experimental findings. The derivation of a 358

359 complete theoretical model is out of the scope of this paper; 360 here, our main result is the demonstration that the modified 361 Young equation is not sufficient for understanding our data. 362 However, the arguments below illustrate that the change of the 363 line tension with changing contact angle is not surprising.

Figure 6 illustrates the essentials for understanding the influence of the changing contact angle on line tension due to

Figure 6. Sketch of different strength of forces on a molecule in the TPCL for different contact angles/droplet sizes. The differently colored arrows represent different intermolecular interactions between a molecule in the TPCL and its neighboring molecules.

366 the altered intermolecular forces. The molecules in the TPCL 367 interact with their neighboring molecules. There are three 368 different types of interactions relating to the three phases: solid, 369 liquid, and gas. Clearly, with the changing contact angle, the 370 magnitude of the interactions between the TPCL-molecules 371 and liquid/gas phases also change significantly. Thus, the 372 assumption that the value for line tension is a constant seems 373 rather unjustified.

Also in the literature the assumption of a constant line tension is judged to be inappropriate, based on the simple theoretical argument that the intermolecular forces cannot be independent from the contact angle. In

Here, we provide a qualitative argument, emphasizing that the line tension must change in a more complex manner than postulated by the modified Young's equation. The magnitude set of the line tension can be influenced by changing contact angles with droplet size when looking at the TPCL on the molecular level. Figure 6 illustrates the intermolecular interactions are different for the three different phases. Concerning the line set tension we only care about the competing components directing upward in this sketch, because they generate components parallel to the surface.

How could we make this illustration more quantitative? The yectors of interest are the bisecting lines of the angles of the segments (Figure 7). The resulting force of the projections onto the plane of contact has the proportionality given in eq 4.

$$F \sim A_{\rm a} \cos(\alpha/2) - A_{\rm b} \cos(\beta/2) \tag{4}$$

394 Figure 7 elucidates that the areas of interaction are proportional 395 to the angles: $A_{\rm a} \sim \alpha$, $A_{\rm b} \sim \beta$; while $\alpha + \beta = 180^{\circ}$. Inserting them 396 in eq 4 we obtain the following proportionality:

$$F \sim \alpha \cos(\alpha/2) - p(180^{\circ} - \alpha) \cos[(180^{\circ} - \alpha)/2]$$
 (5)

398 where the factor p takes account of the fact that the 399 intermolecular forces acting on the molecules in the TPCL 400 differ for the cases of identical or different neighboring 401 molecules.

Figure 7. Sketch of the parameter relations used in eqs 4 and 5. $A_{\rm a}$ and $A_{\rm b}$ are areas of interaction of the molecule in the TPCL with its neighbors; α and β are angles between the surfaces. In the case of a droplet on the surface α corresponds to θ , $A_{\rm a}$ to the liquid, and $A_{\rm b}$ to the gas phase. The thin horizontal arrows are the projections of the bisecting lines, the components of the forces acting in the direction of the droplet center. The short thick arrow shows the resulting force.

This rough estimation of the relation between the involved 402 forces and the contact angle illustrates that the magnitude as 403 well as the algebraic sign of the first derivative of the resulting 404 force acting radially on the molecules in the TPCL change with 405 the contact angle. This behavior is influenced by the factor p . 406 This is pictured in Figure 8, showing the results of eq 5 for 407 fs

Figure 8. Resulting force acting on the molecule in the TPCL in relation with the contact angle and depending on the parameter p representing the relation between the involved intermolecular forces.

different values of p. If the forces are of the same strength a 408 rotationally symmetric relation is the result. This is evident 409 from the symmetry of the alignment in Figure 7. With 410 increasing strength of the intermolecular interactions of 411 identical molecules (i.e., when p decreases) the force toward 412 the center of the droplet becomes dominant. At some point a 413 further increase of the forces between identical neighboring 414 molecules relative to different neighboring molecules does not 415 change the relation any more. The two upper curves in Figure 8 416 are almost identical although there is 1 order of magnitude 417 difference in the value of factor p.

We tried to evaluate the relation for the materials used in this 419 experimental work: ionic liquid, silicon wafer, and air. 420 Depending on the different relative orientations among the 421 molecules, intermolecular forces at distances of 1 nm between 422 two ionic liquid molecules were up to 3 orders of magnitude 423 larger in comparison to the forces between ionic liquid 424 molecules and the air molecules surrounding the droplet 425

426 (N2, O2) (internal communication). These large differences 427 and the fact that the mean free path length of gas molecules is 428 in the range of 60-70 nm indicate that a curve in the proximity 429 of the asymptotic curve of Figure 8 (p = 0.01) is suitable for a 430 rough estimation for the system investigated. An evaluation of 431 the change of the force acting radially to the TPCL in the 432 interval of the experimentally determined contact angles 433 resulted in a decrease of the force of approximately 1 order 434 of magnitude. This can be roughly estimated in the graphic of 435 Figure 8 by following the upper curve from approximately 25° 436 to 2.5°. This tendency is in agreement with the better wetting 437 behavior for the smaller droplets we observed in the 438 experiment. The determined values of the inclination in Figure 439 5 for the 20% smallest (20 nm; 136 nm) and 20% largest (484 440 nm; 600 nm) droplets investigated differ by a factor of 13.78. 441 So the orders of magnitude from our measurements and from 442 the illustration seem to agree. The qualitative behavior 443 suggested by this model also could explain most of the 444 observations of the size dependence of nanobubble contact 445 angles. 30,17,,,32

446 SUMMARY

447 We investigated the size dependence of the contact angle of 448 nanodroplets of ionic liquid wetting a silicon wafer surface with 449 AFM. The droplets analyzed were in the size range between 450 tens and hundreds of nanometers. They were deposited with a 451 vaporizing method that ensures that the droplet-deposition 452 process was size independent, which is a basic requirement 453 when the relation between contact angle and droplet size is 454 investigated. We showed that the contact angle is depended on 455 droplet size and that smaller droplets showed enhanced 456 wetting, that is, a smaller contact angle. The determined 457 value for the line tension was negative and of the order of 10^{-11} 458 J/m. This order of magnitude agrees with previous theoretical 459 considerations. We demonstrated that the influence of the 460 AFM imaging parameters as well as the image data processing 461 was of minor influence on the determination of the value of the 462 line tension. The dependency of the cosine of the contact angle 463 on the inverse of the radius showed a nonlinear behavior, 464 contrary to some earlier experimental works. This exper-465 imentally found dependence could neither be described with 466 the concept of the modified Young equation, nor with 467 additional correction factors of higher order. We presented 468 arguments why the line tension is not expected to be constant 469 as droplet contact angles change. In particular, we have outlined 470 a simple description showing how size dependence of contact 471 angle might be understood. The qualitative trends of this model 472 show agreement with the experimental data.

ASSOCIATED CONTENT

474 S Supporting Information

475 Examples of circular fits to individual droplet profiles as well as 476 linear fittings for different droplet size intervals. This material is 477 available free of charge via the Internet at http://pubs.acs.org.

478 **AUTHOR INFORMATION**

479 Corresponding Author

480 *E-mail: heim@csi.tu-darmstadt.de.

481 Notes

482 The authors declare no competing financial interest.

ACKNOWLEDGMENTS

The authors thank Marcus Lopes and Subramanyan Namboo- 484 diri Varanakkottu for support in macroscopic contact angle 485 measurements and Fereshte Taherian Tabasi for estimating the 486 intermolecular forces. E.B. and L.O.H. acknowledge the 487 support by the German Science Foundation (DFG) within 488 the Cluster of Excellence 259 "Smart Interfaces - Under- 489 standing and Designing Fluid Boundaries".

REFERENCES

(1) Young, T. An essay on the cohesion of fluids. *Philos. Trans. R. Soc.* 492 *London* **1805**, 95, 65–87.

491

- (2) Drelich, J. The significance and magnitude of the line tension in 494 three-phase (solid-liquid-fluid) systems. *Colloids Surf., A: Physicochem.* 495 *Eng. Aspects* **1996**, *116* (1–2), 43–54.
- (3) Quere, D. Surface wetting Model droplets. *Nat. Mater.* **2004**, 3 497 (2), 79–80.
- (4) Bonaccurso, E.; Butt, H.-J. Microdrops on atomic force 499 microscope cantilevers: evaporation of water and spring constant 500 calibration. *J. Phys. Chem. B* **2005**, *109* (1), 253–63.
- (5) Hu, J.; Carpick, R. W.; Salmeron, M.; Xiao, X. D. Imaging and 502 manipulation of nanometer-size liquid droplets by scanning polar-503 ization force microscopy. *J. Vac. Sci. Technol., B* **1996**, 14 (2), 1341–3. 504
- (6) Boruvka, L.; Neumann, A. W. Generalization of classical-theory 505 of capillarity. *J. Chem. Phys.* **1977**, *66* (12), 5464–76.
- (7) Toshev, B. V.; Platikanov, D.; Scheludko, A. Line tension in 3- 507 phase equilibrium systems. *Langmuir* **1988**, *4* (3), 489–99.
- (8) Gibbs, J. W. On the equilibrium of heterogeneous substances. 509 Trans. Conn. Acad., Philos. Trans. R. Soc. 1878, 3, 181.
- (9) Amirfazli, A.; Kwok, D. Y.; Gaydos, J.; Neumann, A. W. Line 511 tension measurements through drop size dependence of contact angle. 512 *J. Colloid Interface Sci.* **1998**, 205 (1), 1–11.
- (10) David, R.; Neumann, A. W. Empirical equation to account for 514 the length dependence of line tension. *Langmuir* **2007**, 23 (24), 515 11999–2002.
- (11) Marmur, A. Line tension and the intrinsic contact angle in solid-liquid-fluid systems. *J. Colloid Interface Sci.* **1997**, *186* (2), 462–6.
- (12) Marmur, A. Soft contact: measurement and interpretation of 519 contact angles. *Soft Matter* **2006**, 2 (1), 12–7.
- (13) Sharma, A.; Reiter, G. Instability of thin polymer films on coated 521 substrates: Rupture, dewetting, and drop formation. *J. Colloid Interface* 522 *Sci.* **1996**, *178* (2), 383–99.
- (14) Luo, C. X.; Xing, R. B.; Zhang, Z. X.; Fu, J.; Han, Y. C. Ordered 524 droplet formation by thin polymer film dewetting on a stripe-patterned 525 substrate. *J. Colloid Interface Sci.* **2004**, 269 (1), 158–63.
- (15) An, S.; Stambaugh, C.; Kim, G.; Lee, M.; Kim, Y.; Lee, K. Low- 527 volume liquid delivery and nanolithography using a nanopipette 528 combined with a quartz tuning fork-atomic force microscope. 529 *Nanoscale* **2012**, *4* (20), 6493–500.
- (16) Fabie, L.; Ondarcuhu, T. Writing with liquid using a 531 nanodispenser: spreading dynamics at the sub-micron scale. *Soft* 532 *Matter* **2012**, 8 (18), 4995–5001.
- (17) Borkent, B. M.; de Beer, S.; Mugele, F.; Lohse, D. On the shape 534 of surface nanobubbles. *Langmuir* **2010**, 26 (1), 260–8.
- (18) McHale, G.; Rowan, S. M.; Newton, M. I.; Banerjee, M. K. 536 Evaporation and the wetting of a low-energy solid surface. *J. Phys.* 537 Chem. B 1998, 102 (11), 1964–7.
- (19) Chen, L. Q.; Heim, L.-O.; Golovko, D. S.; Bonaccurso, E. Snapsin dynamics of single particles to water drops. *Appl. Phys. Lett.* **2012**, 540 100.
- (20) Amirfazli, A.; Hanig, S.; Muller, A.; Neumann, A. W. 542 Measurements of line tension for solid-liquid-vapor systems using 543 drop size dependence of contact angles and its correlation with solid-544 liquid interfacial tension. *Langmuir* 2000, 16 (4), 2024—31.
- (21) Amirfazli, A.; Keshavarz, A.; Zhang, L.; Neumann, A. W. 546 Determination of line tension for systems near wetting. *J. Colloid* 547 *Interface Sci.* **2003**, 265 (1), 152–60.

549 (22) Duncan, D.; Li, D.; Gaydos, J.; Neumann, A. W. Correlation of 550 line tension and solid-liquid interfacial-tension from the measurement 551 of drop size dependence of contact angles. *J. Colloid Interface Sci.* **1995**, 552 *169* (2), 256–61.

- 553 (23) Fery, A.; Pompe, T.; Herminghaus, S. Nanometer resolution of 554 liquid surface topography by scanning force microscopy. *J. Adhes. Sci.* 555 *Technol.* 1999, 13 (10), 1071–83.
- 556 (24) Seemann, R.; Jacobs, K.; Blossey, R. Polystyrene nanodroplets. *J. Flys.: Condens. Matter* **2001**, *13* (21), 4915–23.
- 558 (25) Wang, J. Y.; Betelu, S.; Law, B. M. Line tension approaching a 559 first-order wetting transition: Experimental results from contact angle 560 measurements. *Phys. Rev. E* **2001**, *63* (3), 031601.
- 561 (26) Berg, J. K.; Weber, C. M.; Riegler, H. Impact of negative line 562 tension on the shape of nanometer-size sessile droplets. *Phys. Rev. Lett.* 563 **2010**, *105* (7), 076103.
- 564 (27) Checco, A.; Schollmeyer, H.; Daillant, J.; Guenoun, P.; 565 Boukherroub, R. Nanoscale wettability of self-assembled monolayers 566 investigated by noncontact atomic force microscopy. *Langmuir* **2006**, 567 22 (1), 116–26.
- 568 (28) Checco, A.; Guenoun, P.; Daillant, J. Nonlinear dependence of 569 the contact angle of nanodroplets on contact line curvature. *Phys. Rev.* 570 *Lett.* **2003**, 91 (18), 186101.
- 571 (29) Schimmele, L.; Dietrich, S. Line tension and the shape of 572 nanodroplets. *Eur. Phys. J. E* **2009**, *30* (4), 427–30.
- 573 (30) Yang, J. W.; Duan, J. M.; Fornasiero, D.; Ralston, J. Very small 574 bubble formation at the solid-water interface. *J. Phys. Chem. B* **2003**, 575 107 (25), 6139–47.
- 576 (31) Kameda, N.; Nakabayashi, S. Size-induced sign inversion of line 577 tension in nanobubbles at a solid/liquid interface. *Chem. Phys. Lett.* 578 **2008**, 461 (1–3), 122–6.
- 579 (32) Yang, X.; Loos, J. Toward high-performance polymer solar cells: 580 The importance of morphology control. *Macromolecules* **2007**, 40 (5), 581 1353–62.