See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/235976481

Crystal Nucleation without Supersaturation

ARTICLE in JOURNAL OF PHYSICAL CHEMISTRY LETTERS · JUNE 2012

Impact Factor: 7.46 · DOI: 10.1021/jz300450g

CITATIONS READS

13

54

3 AUTHORS:

Tamás Kovács

University of Leeds

26 PUBLICATIONS **176** CITATIONS

SEE PROFILE

Fiona C. Meldrum

University of Leeds

130 PUBLICATIONS 6,772 CITATIONS

SEE PROFILE

Hugo K Christenson

University of Leeds

126 PUBLICATIONS 5,498 CITATIONS

SEE PROFILE

pubs.acs.org/JPCL

1 Crystal Nucleation without Supersaturation

- ² T. Kovács, [†] F. C. Meldrum, [‡] and H. K. Christenson*, [†]
- 3 *School of Physics and Astronomy and *School of Chemistry, University of Leeds, Leeds LS2 9]T, United Kingdom
- Supporting Information

6

10

11

12

13

14

15

ABSTRACT: Classical nucleation theory (CNT) has been extensively employed to interpret crystal nucleation phenomena and postulates the formation of an ordered crystalline nucleus directly from vapor or solution. Here, we provide the first experimental demonstration of a two-step mechanism that facilitates deposition of crystals on solid surfaces from vapor. Crucially, this occurs from saturated vapor without the need for supersaturation, conditions that, according to CNT, cannot lead to direct deposition of crystals from vapor. Instead, the process relies on condensation of supercooled liquid in surface cavities below the melting point. Crystals then nucleate in this liquid, leading to rapid deposition of more solid. Such a mechanism has been postulated for atmospheric nucleation of ice on aerosol particles and may have analogies in the crystallization of biominerals via amorphous precursor phases.

SECTION: Surfaces, Interfaces, Porous Materials, and Catalysis

lassical nucleation theory (CNT) describes nucleation processes and how they depend on factors like super-19 saturation, absolute concentrations, and, for heterogeneous 20 nucleation, interactions with the surface. It predicts a freeenergy barrier to nucleation due to the cost of creating an 22 interface between the old and the incipient phase. Despite often 23 large quantitative discrepancies between the predictions and 24 experimental measurements, CNT is useful as a starting point 25 for the consideration of nucleation. However, it is becoming 26 increasingly clear that many nucleation processes do not 27 conform to the classical model, which relies on a sufficient 28 number of molecules coming together to form a nucleus that 29 immediately adopts the structure of the new phase. In its place, 30 experiments and computer simulations have shown that crystal 31 nucleation may be mediated by denser fluid precursor 32 phases¹⁻⁷ or clusters of molecules^{8,9} from which the final 33 crystal forms. It has been shown both experimentally and 34 theoretically that such two-step mechanisms may lead to a 35 significant enhancement of nucleation rates of proteins and 36 colloids as well as smaller molecules. 5,7,8

Crystallization of solid from vapor is typically associated with 38 a much larger free-energy barrier than crystallization from 39 solution or from the melt as the free energy of a solid surface in 40 vapor is unusually high. The nucleation of crystals from vapor is 41 therefore particularly unfavorable, even on surfaces, and ice 42 nucleation on solid aerosols in cirrus clouds, 10 for example, 43 requires supersaturation of the vapor phase by 20-50%. 44 However, according to CNT, substrate geometries such as 45 surface cavities, which increase the substrate-nucleus area at 46 the expense of the vapor-substrate area, are expected to 47 facilitate nucleation. 11,12

As liquids usually have lower surface energies than solids, 49 crystals often deposit on a substrate from vapor via an

undercooled liquid. Surface cavities can also facilitate liquid 50 condensation as there is rarely an energy barrier toward 51 condensation in an acute wedge, and it occurs even from 52 undersaturated vapor. This process is termed capillary 53 condensation, and it also occurs below the bulk melting 54 temperature $T_{\rm m}$ as the smaller interfacial free energy between 55 the substrate and a liquid than that between the substrate and a 56 crystal favors the liquid state. ^{13,14} Whereas a liquid condensate 57 grows indefinitely at saturation above $T_{\rm m}$, below $T_{\rm m}$, its size is 58 limited as there cannot be equilibrium between saturated vapor 59 and bulk liquid below $T_{\rm m}$. The total radius of curvature r of the 60 liquid-vapor interface in saturated vapor is inversely propor- 61 tional to the temperature depression ΔT below $T_{\rm m}$ ($\Delta T = T_{\rm m}$ 62 – T, the actual temperature), and for small ΔT , iy is given by 14 63

$$\frac{1}{r} = \frac{\Delta H_{\text{fus}} \Delta T}{V_{\text{ML}} \gamma_{\text{LV}} T_{\text{m}}} \tag{1}$$

where $\gamma_{
m LV}$ is the surface energy of the liquid, $V_{
m ML}$ its molar 64 volume, and ΔH_{fus} its enthalpy of fusion (inclusion of the 65 temperature dependence of the surface tension and the 66 enthalpy of melting means that 1/r versus ΔT becomes 67 nonlinear for large $\tilde{\Delta}T$).¹⁴

Consequently, in a conical or wedge-shaped pore, a 69 condensate only grows until its liquid-vapor interface satisfies 70 eq 1. However, a simple analysis shows that a region of the 71 condensates next to the liquid-vapor interface is metastable 72 toward freezing, provided the surface tension $\gamma_{\rm LV}$ is more than 73 twice as large as $\gamma_{\rm SL}$, the interfacial tension between the liquid 74 and its solid, which is true for most common substances (see 75

Received: April 14, 2012 Accepted: May 30, 2012

£1

76 Supporting Information). 14 If this region were to crystallize or freeze, it could provide an alternative route to the deposition of solid from vapor. Capillary condensation below $T_{\rm m}$ does not require supersaturation of the vapor phase, and crystals may 80 then nucleate in the liquid condensates if the undercooling 81 below $T_{\rm m}$ is large enough. Once crystals have nucleated and if 82 the vapor is saturated, these crystals can grow indefinitely as the 83 saturated vapor is in equilibrium with bulk solid below $T_{\rm m}$.

In this Letter, we investigate the viability of this mechanism as a means of achieving greatly enhanced deposition of solid from vapor that is maintained exactly at saturation. Three contrasting model substances having $T_{\rm m}$ above room tempersature and reasonably high saturation vapor pressures $p_{\rm sat}$ at room temperature were selected for study: hexamethylcyclotrisiloxane (HMCTS), $p_{\rm sat}$ (25 °C) = 5 mm of Hg, 15 $T_{\rm m}$ = 64.5 °C; 16 neo-pentanol, $p_{\rm sat}$ (25 °C) = 16 mm of Hg, 17 $T_{\rm m}$ = 52.5 °C; 16 and norbornane, $p_{\rm sat}$ (25 °C) = 28 mm of Hg, 18 $T_{\rm m}$ = 93 87.5 °C 16). More information on the physical properties is given in the Supporting Information.

The investigation was carried out using a simplified 19,20 surface force apparatus that has previously been used in a range of capillary condensation experiments. $^{19-24}$ In the experiments, wo curved (radius of curvature R=2 cm) mica surfaces in a crossed cylinder configuration are brought into contact in saturated vapor below $T_{\rm m}$ in a sealed, temperature-controlled chamber. The presence and effect of capillary condensates is deduced from the appearance and wavelength shifts of optical interference fringes (see the Experimental Methods section). The surfaces are pulled into contact (separated by a few molecular layers) from separations of 10-20 nm by the negative Laplace pressure in a liquid capillary condensate, which forms by a film-thickening mechanism. These jump distances are typical of substances below $T_{\rm m}$ where only about two molecular layers are adsorbed on isolated surfaces 14,22 (the film thickness t in Figure 1). In agreement with this, the liquid

Figure 1. Schematic cross section of crossed mica cylinders in the equivalent sphere-on-a-flat configuration, with a liquid capillary condensate around the flattened contact region. Typically, R=2 cm, $a_0\approx 25~\mu\text{m}$, $r_2\approx +13-50~\mu\text{m}$, and $h\approx (5~\text{nm}-1~\mu\text{m})$. For liquids, h is related to the radius of curvature of the vapor—condensate interface r_1 and the thickness t (typically $\sim 1~\text{nm}$) of the adsorbed film on the surfaces by $h=2|r_1|+3t$. For large, solid condensates $h=2r_1$ is correct within error. Becasue $|r_1|\ll |r_2|$, the total radius of curvature of the interface is $r\approx r_1$.

111 phase of the substances studied here show typically small but 112 nonzero contact angles on the mica surfaces. Thicker films 113 above $T_{\rm m}$ may give rise to much larger jumps. ²¹ As they come 114 into contact, the mica surfaces flatten (Figure 1) due to their 115 large R and the relatively soft glue used to mount them. ²⁵ The 116 flattened mica surfaces in contact form an annular wedge in 117 which liquid will condense from the saturated vapor until the 118 separation h between the mica surfaces at the liquid—vapor 119 interface is very nearly equal to twice the interfacial radius of 120 curvature given by eq 1 (see the Experimental Methods section 121 and Figure 1).

In what follows, undercooling (the value of ΔT) always refers 122 to the temperature depression below the bulk solid—liquid 123 (melting) transition. Capillary condensation of all three 124 substances from saturated vapor was studied as a function of 125 ΔT , and three regimes of behavior were identified. For 126 undercoolings below $T_{\rm m}$ of $\Delta T \leq 18$ K (neo-pentanol) or 127 $\Delta T \leq 33$ K (HMCTS), a liquid condensate of limited size 128 described initially forms around the contact zone (Figure 2a— 129 f2 c). That the condensate is liquid is demonstrated by separating 130 the surfaces, in which case the diameters of both the flattened 131 contact area and the liquid condensate decrease smoothly until 132 the surfaces come apart and the annulus turns into a bridging 133

Figure 2. Interference fringes and the surface configuration deduced therefrom for mica surfaces in *neo*-pentanol vapor. The wavelength increases toward the left. The fringes are doublets due to the birefringence of mica, and their shape reflects the increasing surface separation on going away from the point of closest approach at the center and the surface flattening when the surfaces are in contact. Discontinuities can be seen where the refractive index changes abruptly for that of the vapor to the condensed phase. Surfaces (a) \sim 50 nm apart in vapor, (b) in contact in *neo*-pentanol vapor, (and c) after separation from contact with liquid bridge (a–c all at $\Delta T = 28$ K). Surfaces (d) in contact with solid annulus of $h \approx 200$ nm, (e) that deform as they are pulled apart (arrows), and (f) after a large jump apart, showing solid residue on surfaces (d–f all at $\Delta T = 33$ K).

134 neck, which quickly evaporates (Figure 2c). No liquid 135 condensates can be observed with norbornane as the minimum 136 undercooling below $T_{\rm m}$ achievable with our system is 37 K.

137 At the largest undercoolings below $T_{\rm m}$ ($\Delta T > 34$ K), the 138 behavior is very different, and with all three substances, a 139 condensate grows rapidly immediately after the surfaces come 140 into contact (Figure 3d). Condensate sizes, h (as defined in

Figure 3. The inverse of the radius of curvature r (=(h-3t)/2) of the condensate—vapor interface for condensates of liquid *neo*-pentanol (open circles), liquid HMCTS (open squares), solid *neo*-pentanol (filled circles), solid HMCTS (filled squares), and solid norbornane (filled triangles) as a function of the temperature depression ΔT below the bulk melting point (i.e., temperature decreases toward the right). The temperature dependence of the surface tension and the enthalpy of fusion cause the 1/r versus ΔT dependence to deviate from linearity (eq 1) as ΔT increases¹⁴ (solid lines). Note the very significant increase in condensate size (decrease in 1/r) for solid condensates (where h=2r with negligible error.

141 Figure 1) of between 200 nm (HMCTS) and 2 μ m 142 (norbornane) were observed within 30 min. The contact 143 diameter of the surfaces cannot be changed by loading or 144 unloading, but instead, the surfaces deform beyond the 145 condensate (Figure 2e). The force required to separate the 146 surfaces is about an order of magnitude larger than that with 147 the liquid condensate. This shows that the condensate is solid 148 and "glues" the surfaces together. Upon separation, an annular 149 deposit of material is left on both surfaces (Figure 2f), and this 150 evaporates over minutes because small, convex crystallites are 151 unstable even in saturated vapor due to the enhanced vapor 152 pressure over a convex surface.

At intermediate temperatures below $T_{\rm m}$ (18 < ΔT < 30 for 154 neo-pentanol and at $\Delta T \approx 34$ K for HMCTS), the initial 155 condensate is liquid, but rapid deposition of crystalline material 156 is frequently initiated, likely in response to an external stimulus 157 (e.g., vibration). Alternatively, rapid deposition can be induced 158 by increasing the load slightly, which perturbs the surfaces, and 159 then unloading the surfaces. This rapidly depositing material is 160 clearly solid, as explained above, although the innermost region 161 of the condensate almost certainly remains liquid, as expected 162 on theoretical grounds. 14,26

The substantial difference in size between the solid deposits (filled symbols) and liquid condensates (open symbols) is shown in Figure 3. The quantity measured from the fringes is condensate size (Figure 1), and this is related to the total radius

of curvature r of a liquid condensate by h=2r+3t, 27 where t is 167 the thickness of films adsorbed on an isolated mica surface at 168 the same temperature (of the order of 1 nm below $T_{\rm m}$). We 169 have plotted the size as 1/r versus ΔT as this shows that 170 behavior of the liquid condensates is well described by theory 14 171 (solid lines). We do not know whether interfacial curvature has 172 any significance for the solid deposits, but as t is negligible 173 compared to r, for the large solid deposits, we can set h=2r. 174 The error bars for HMCTS are large as the condensate is too 175 small for its size to be directly measured with the surfaces in 176 contact, and it can only be estimated from the size of the liquid 177 neck immediately after separation of the surfaces. With 178 norbornane, only very large solid condensates are observed at 179 undercoolings below $T_{\rm m}$ of $\Delta T > 37$ K.

The solid condensates are also visible in a microscope by 181 observing the mica surfaces from above (Figure 4), which 182 f4

Figure 4. Microscope image taken from above a solid norbornane deposit in the annular wedge between crossed mica cylinders (a) after nucleation in a liquid capillary condensate formed in saturated vapor at 52 K below the melting point. The bright center region is mica—mica contact, and the norbornane vapor interface is an irregular hexagon. Upon separation, the crystalline condensate joining the surfaces shatters (b).

enables the process of separation to be followed. As the surfaces 183 come apart, the solid norbornane condensate shatters into 184 fragments tht then evaporate, as expected for highly convex 185 particles in a saturated atmosphere. Finally, that this route to 186 nucleation is not surface-specific is shown by the formation of 187 analogous solid deposits around the contact point of crossed 188 cylinders of amorphous silica, the material of the cylindrical 189 discs that normally support the mica sheets.

Our results demonstrate convincingly that deposition of 191 crystals may occur from vapor without supersaturation. The 192 requirement is a wedge-shaped cavity that allows the capillary 193 condensation of liquid below $T_{\rm m}$. The observed undercoolings 194 of the studied substances are similar to those reported for 195 homogeneous nucleation from the melt in water, where 196 experimental values of the nucleation rate at $\Delta T = 35$ K vary 197 from 10^{11} to 10^{13} m⁻³ s⁻¹ and from 10^{13} to 10^{15} m⁻³ s⁻¹ $\Delta T = 198$ 38 K.²⁸ The volume V of the annular capillary condensates is 199 approximately πRh^2 ; ²³ therefore, $V \approx 10^{-17}$ m³ for $\Delta T = 35-38$ 200

287

293

295

296

298

301

201 K, which would give nucleation times of the order of 202 microseconds to milliseconds. Our results could hence be 203 explained purely in terms of classical homogeneous nucleation 204 of the solid in the liquid capillary condensates. However, in 205 view of the large uncertainties involved, we cannot rule out 206 heterogeneous nucleation of crystals on the mica surface or 207 some enhancement of nucleation rates due to the presence of a 208 three-phase line, as has been shown experimentally²⁹ and in 209 computer simulations³⁰

Although performed with model compounds, these results 210 211 are highly relevant to many crystallization phenomena. The 212 atmospheric nucleation of ice on solid aerosol particles has 213 been proposed to occur via capillary condensation of 214 supercooled liquid water in surface cavities, 31,32 and our results 215 now show that this may indeed be a viable mechanism. Given 216 that atmospheric nucleation of ice on aerosol particles is a 217 major determinant of the earth's climate, the importance of such a route to nucleation cannot be understated. It has also 219 been shown that nanoscale pits or pores can enhance 220 nucleation rates of proteins 4,33,34 and small molecules, 35 221 particularly when the interactions between the nucleating 222 substance and the surface are favorable. A simulation study has 223 discussed this enhancement in terms of capillary condensation 224 of fluid in surface pits, ³⁶ in direct analogy with what we have 225 now demonstrated. Because crystallization of proteins is a 226 prerequisite for structure determination with diffraction 227 techniques, pathways that enhance nucleation rates are of 228 great importance to medicine and biology. Finally, a similar 229 phenomenon in homogeneous nucleation has been suggested 230 by recent computer simulations showing that crystal nucleation 231 from vapor may proceed via liquid precursor droplets. 37,38

In summary, nucleation and subsequent rapid growth of 233 crystals will occur in liquid capillary condensates formed from 234 saturated vapor at undercoolings equivalent to those required 235 for bulk liquids to freeze by homogeneous nucleation. 236 Deposition of crystals from vapor is hence possible without 237 any supersaturation of the vapor phase given the appropriate 238 surface topography. Although this has been the subject of 239 theoretical discussions, we believe that our work for the first 240 time confirms this experimentally. It would be of interest to 241 investigate whether crystal nucleation might also be enhanced 242 in other processes, such as the formation of crystalline 243 biominerals like calcite and hydroxyapatite via an amorphous 244 phase.³⁹ If the amorphous phase were to have a lower contact 245 angle on the substrate than the crystal in a surface cavity, then 246 deposition of the amorphous phase in a surface cavity could be 247 preferable over direct crystal deposition. Recent discoveries of 248 amorphous precursor phases in several other systems 40,41 can 249 only serve to increase the possible importance of such a 250 process.

1 EXPERIMENTAL METHODS

252 A more complete description of the experimental methods is 253 given in the Supporting Information. Muscovite mica (Para-254 mount Corp., NY) was cleaved to 2–5 μ m thickness, melt-cut 255 into \sim 1 cm² sheets, and coated with 50 nm of Ag by thermal 256 evaporation at $p=10^{-6}$ mm of Hg. Two mica sheets were glued 257 with the silvered side down on silica discs (R=2 cm) with 258 epoxy (Epikote 1004). The discs were mounted in a crossed-259 cylinder configuration with the lower disc on a rigid support 260 (spring constant $> 10^5$ N m¹⁻) inside of the stainless steel 261 chamber of the simplified SFA^{19,20} housed in a temperature-262 controlled enclosure. ¹⁴ The opposing, back-silvered mica

surfaces formed an interferometer through which only discrete 263 wavelengths of incident white light pass. These fringes of equal 264 chromatic order were recorded with a CCD (charge coupled 265 device) camera at the exit slit of a monochromator and the 266 standard interferometry equations 42 employed to give the 267 surface separation to ± 0.2 nm.

The zero of separation (mica-mica contact) was measured 269 in N_2 at T = 22 °C, and a few grams of hexamethylcyclo- 270 trisiloxane (98%, ACROS), neo-pentanol (99% Sigma-Aldrich), 271 or norbornane (98% Sigma-Aldrich, used as received) were 272 then introduced to saturate the chamber atmosphere. 273 Saturation, assumed after experimental observations were 274 unchanged on subsequent days, took 3-4 days. In a typical 275 experiment, the surfaces were brought together slowly with a 276 piezoelectric positioner until they jumped together. The 277 condensate size h (Figure 1) was measured by locating a 278 discontinuity in the fringes at the location of the liquid-vapor 279 interface (Figure 2c-f). The behavior upon increasing and 280 decreasing the applied force and upon separation of the surfaces 281 was determined. After several repeat cycles, the surfaces were 282 separated, and the temperature was changed with overnight 283 equilibration. The reproducibility was checked by going up and 284 down in temperature. The temperature was measured to ± 0.1 285 °C with a Pt thermometer ~2 cm from the surfaces.

ASSOCIATED CONTENT

S Supporting Information

Metastability of condensed liquid in an annular wedge, 289 extended experimental methods section, and table of physical 290 properties of the substances used. This material is available free 291 of charge via the Internet at http://pubs.acs.org. 292

AUTHOR INFORMATION

Corresponding Author

*E-mail: h.k.christenson@leeds.ac.uk.

lotes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

H.K.C. and T.K. thank the Leverhulme Trust (Grant F/10 299 101/B), and F.C.M. thanks the EPSRC for financial support. 300

REFERENCES

- (1) ten Wolde, P. R.; Frenkel, D. Enhancement of Protein Crystal 302 Nucleation by Critical Density Fluctuations. *Science* **1997**, 277, 1975–303 1978.
- (2) Yau, S.-T.; Vekilov, P. G. Quasi-planar Nucleus Structure in 305 Apoferritin Crystallisation. *Nature* **2000**, 406, 494–497.
- (3) Stradner, A.; Sedgwick, H.; Cardinaux, F.; Poon, W. C. K.; 307 Egelhaaf, S. U.; Schurtenberger, P. Equilibrium Cluster Formation in 308 Concentrated Protein Solutions and Colloids. *Nature* **2004**, 432, 492–309
- (4) Sear, R. P. Nucleation: Theory and Applications to Protein 311 Solutions and Colloidal Suspensions. *J. Phys.: Condens. Matter* **2007**, 312
- (5) Erdemir, D.; Lee, A. Y.; Myerson, A. S. Nucleation of Crystals 314 from Solution: Classical and Two-Step Models. *Acc. Chem. Res.* **2009**, 315 42, 621–629.
- (6) Savage, J. R.; Dinsmore, A. D. Experimental Evidence for Two-317Step Nucleation in Colloidal Crystallisation. *Phys. Rev. Lett.* 2009, 102, 318198302.
- (7) Vekilov, P. G. Nucleation. Cryst. Growth Des. 2010, 10, 5007—320 5019.

328 860

- 322 (8) Garetz, B. A.; Matic, J.; Myerson, A. S. Polarization Switching of 323 Crystal Structure in the Nonphotochemical Light-Induced Nucleation
- 324 of Supersaturated Aqueous Glycine. Phys. Rev. Lett. 2002, 89, 175501.
- 325 (9) Kimura, M. Characterization of the Dense Liquid Precursor in 326 Homogeneous Crystal Nucleation Using Solution State Nuclear 327 Magnetic Resonance Spectroscopy. *Cryst. Growth Des.* **2006**, *6*, 854–
- 329 (10) Murray, B. J.; Wilson, T. W.; Dobbie, S.; Cui, Z. Q.; Al-Jumur, 330 S.; Mohler, O.; Schnaiter, M.; Wagner, R.; Benz, S.; Niemand, M.; 331 et al. Heterogeneous Nucleation of Ice Particles on Glassy Aerosols
- 332 under Cirrus Conditions. *Nat. Geosci.* **2010**, *3*, 233–237.
 333 (11) Turnbull, D. Kinetics of Heterogeneous Nucleation. *J. Chem.* 334 *Phys.* **1950**, *18*, 198–203.
- 335 (12) Scholl, C. A.; Fletcher, N. H. Decoration Criteria for Surface 336 Steps. *Acta Metall.* **1970**, *18*, 1083–1086.
- 337 (13) Nowak, D.; Christenson, H. K. Capillary Condensation of 338 Water between Mica Surfaces above and below Zero-Effect of Surface 339 Ions. *Langmuir* **2009**, 25, 9908–9912.
- 340 (14) Nowak, D.; Heuberger, M.; Zäch, M.; Christenson, H. K. 341 Thermodynamic and Kinetic Supercooling of Liquid in a Wedge-Pore. 342 *J. Chem. Phys.* **2008**, *129*, 154509.
- 343 (15) Osthoff, R. C.; Grubb, W. T.; Burkhard, C. A. Physical 344 Properties of Organosilicon Compounds I. Hexamethylcyclotrisiloxane 345 and Octamethylcyclotetrasiloxane. *J. Am. Chem. Soc.* **1953**, *75*, 2227–346 2229.
- 347 (16) Handbook of Chemistry and Physics, 57th ed.; Weast, R. C., Ed.; 348 CRC Press: Cleveland, OH, 1976.
- 349 (17) *Industrial Chemicals*; Faith, W. L., Keyes, D. B., Clark, R. L., 350 Eds.; Wiley & Sons: New York, 1957; pp 109–114.
- 351 (18) Verevkin, S. P.; Emel'yanenko, V. N. The Enthalpy of 352 Formation and Strain of Norbornane from Thermochemical Measure-353 ments and from Ab Initio Calculations. *J. Phys. Chem. A* **2004**, *108*, 354 6575–6580.
- 355 (19) Christenson, H. K.; Yaminsky, V. V. Adhesion and Solvation 356 Forces between Surfaces ion Liquids Studied by Vapor-Phase 357 Experiments. *Langmuir* 1993, *9*, 2448–2454.
- 358 (20) Wanless, E. J.; Christenson, H. K. Interaction between Surfaces 359 in Ethanol Adsorption, Capillary Condensation and Solvation 360 Forces. *J. Chem. Phys.* **1994**, *101*, 4260–4267.
- 361 (21) Christenson, H. K. Capillary Condensation Due to Van Der 362 Waals Attraction in Wet Slits. *Phys. Rev. Lett.* **1994**, 73, 1821.
- 363 (22) Qiao, Y.; Christenson, H. K. Triple-Point Wetting and Liquid 364 Condensation in a Slit Pore. *Phys. Rev. Lett.* **1999**, 83, 1371–1374.
- 365 (23) Maeda, N.; Christenson, H. K. Direct Observation of Surface 366 Effects on the Freezing and Melting of an n-Alkane. *Colloids Surf., A* 367 **1999**, 159, 135–148.
- 368 (24) Christenson, H. K. Phase Behaviour in Slits When Tight 369 Cracks Stay Wet. Colloids Surf., A 1997, 123–124, 355.
- 370 (25) Christenson, H. K. Surface Deformations in Direct Force 371 Measurements. *Langmuir* **1996**, *12*, 1404–1405.
- 372 (26) Sill, R. C.; Skapski, A. S. Method for Determining the Surface 373 Tension of Solids, from Their Melting Points in Thin Wedges. *J.* 374 *Chem. Phys.* 1957, 24, 644–651.
- 375 (27) Evans, R.; Marini Bettolo Marconi, U. The Role of Wetting 376 Films in Capillary Condensation and Rise: Influence of Long-Range 377 Forces. *Chem. Phys. Lett.* **1985**, *114*, 415–422.
- 378 (28) Murray, B. J.; Broadley, S. L.; Wilson, T. W.; Bull, S.; Wills, R. 379 H.; Christenson, H. K.; Murray, E. J. Kinetics of the Homogeneous
- 380 Freezing of Water. *Phys. Chem. Chem. Phys.* **2010**, *12*, 10380–10387. 381 (29) Shaw, R. A.; Durant, A. J.; Mi, Y. Heterogenous Surface
- 381 (29) Shaw, R. A.; Durant, A. J.; Mi, Y. Heterogenous Surface 382 Crystallisation Observed in Undercooled Water. *J. Phys. Chem. B* **2005**, 383 *109*, 9865.
- 384 (30) Sear, R. P. Nucleation at Contact Lines Where Fluid–Fluid 385 Interfaces Meet Solid Surfaces. *J. Phys.: Condens. Matter* **2007**, *19*, 386 466106.
- 387 (31) Fukuta, N. Activation of Atmospheric Particles as Ice Nuclei in 388 Cold and Dry Air. *J. Atmos. Sci.* **1966**, 23, 741–750.
- 389 (32) Fletcher, N. H. Active Sites and Ice Crystal Nucleation. *J. Atmos.* 390 *Sci.* **1969**, *26*, 1266–1271.

- (33) Chayen, N. E.; Saridakis, E.; Sear, R. P. Experiment and Theory 391 for Heterogeneous Nucleation of Protein Crystals in a Porous 392 Medium. *Proc. Natl. Acad. Sci. U.S.A.* **2006**, *103*, 597–601.
- (34) Sugahara, M.; Asada, Y.; Morikawa, Y.; Kageyama, Y.; 394 Kunishima, N. Nucleant-Mediated Protein Crystallization with the 395 Application of Microporous Synthetic Zeolites. *Acta Crystallogr., Sect.* 396 D 2008, 64, 686–695.
- (35) Diao, Y.; Harada, T.; Myerson, A. S.; Hatton, T. A.; Trout, B. L. 398 The Role of Nanopore Shape in Surface-Induced Crystallization. *Nat.* 399 *Mater.* **2011**, *10*, 867–871.
- (36) van Meel, J. A.; Sear, R. P.; Frenkel, D. Design Principles for 401 Broad-Spectrum Protein—Crystal Nucleants with Nanoscale Pits. *Phys.* 402 *Rev. Lett.* **2010**, *105*, 205501.
- (37) Chen, B.; Kim, H.; Keasler, S. J.; Nellas, R. B. An Aggregation- 404 Volume-Bias Monte Carlo Investigation on the Condensation of a 405 Lennard-Jones Vapor below the Triple Point and Crystal Nucleation 406 in Cluster Systems: An In-Depth Evaluation of the Classical 407 Nucleation Theory. J. Phys. Chem. B 2008, 112, 4067–4078.
- (38) van Meel, J. A.; Page, A. J.; Sear, R. P.; Frenkel, D. Two-Step 409 Vapor-Crystal Nucleation Close below Triple Point. J. Chem. Phys. 410 2008, 129, 204505.
- (39) Meldrum, F. C. Calcium Carbonate in Biomineralization and 412 Biomimetic Chemistry. *Int. Mater. Rev.* **2003**, *48*, 187–224.
- (40) Wolf, S. E.; Muller, L.; Barrea, R.; Kampf, C. J.; Leiterer, J.; 414 Panne, U.; Hoffmann, T.; Emmerling, F.; Tremel, W. Carbonate- 415 Coordinated Metal Complexes Precede the Formation of Liquid 416 Amorphous Mineral Emulsions of Divalent Metal Carbonates. 417 Nanoscale 2011, 3, 1158–1165.
- (41) Wang, Y. W.; Kim, Y.-Y.; Christenson, H. K.; Meldrum, F. C. A 419 New Precipitation Pathway for Calcium Sulfate Dihydrate (Gypsum) 420 via Amorphous and Hemihydrate Intermediates. *Chem. Commun.* 421 **2012**, 48, 504–506.
- (42) Israelachvili, J. N. Multiple-Beam Interferometry. J. Colloid 423 Interface Sci. 1973, 44, 259.