Departamento de Fisica Universidad de Santiago de Chile Av. Ecuador 3493 Estacion Central Santiago, Chile

 $rschroll@gmail.com\\ +56-2-718203\\ http://rschroll.github.com$

Research Interests

Elastic sheets and membranes, fluid surfaces and interfaces, fluid dynamics, soft condensed matter, non-linear systems, optics, biologically-inspired physics

Employment

Postdoctoral Researcher, Universidad de Santiago de Chile	2012-present
Under the supervision of Profs. Eugenio Hamm and Enrique Cerda	
Postdoctoral Researcher, <i>University of Massachusetts</i> , <i>Amherst</i> Under the supervision of Prof. Benny Davidovitch.	2009–2011
Order the supervision of Front Benny Davidovitch.	

Education

PhD, University of Chicago	2003 - 2009
Under the supervision of Prof. Wendy W. Zhang.	
BS in Physics, BS in Math, University of Maryland	1999-2003
Graduated summa cum laude.	
Completed Honors and Gemstone programs.	

Honors and Awards

Fondecyt Postdoctoral Project Award	2011-2012
National Science Foundation Graduate Research Fellowship	2003-2006
University System of Maryland Regents' Scholarship	1999–2003
Maryland Distinguished Scholar Scholarship	1999-2003
Maryland Senior Summer Scholars Grant	2001

Publications

A prototypical model for tensional wrinkling in thin sheets. Benny Davidovitch, Robert D. Schroll, Dominic Vella, Mokhtar Adda-Bedia, and Enrique Cerda. *Proc. Nat. Acad. Sci.* **108**, 18227 (2011).

- Elastic building blocks for confined sheets. Robert D. Schroll, Eleni Katifori, and Benny Davidovitch. *Phys. Rev. Lett.* **106**, 074301 (2011).
- Impact of a viscous liquid drop. Robert Schroll, Christophe Josserand, Stéphane Zaleski, and Wendy Zhang. *Phys. Rev. Lett.* **104**, 034504 (2010).
- Laser microfluidics: Fluid actuation by light. Jean-Pierre Delville, Mattheieu Robert de Saint Vincent, Robert D. Schroll, Hamza Chraïbi, Bruno Issenmann, Régis Wunenburger, Didier Lasseux, Wendy W. Zhang, and Etienne Brasselet. *J. Opt. A* 11, 034015 (2009).
- Robert Schroll. Solid Substrate and Head-on Impact of Viscous Drops. Ph.D. thesis, University of Chicago (2009).
- Bridging dielectric fluids by light: A ray optics approach. Robert D. Schroll, Etienne Brasselet, Alexis Casner, Wendy W. Zhang, and Jean-Pierre Delville. *Eur. Phys. J. E* **26**, 405 (2008).
- Liquid transport due to light scattering. Robert D. Schroll, Régis Wunenburger, Alexis Casner, Wendy W. Zhang, and Jean-Pierre Delville. *Phys. Rev. Lett.* **98**, 133601 (2007).
- Generalized synchronization of spatiotermporal chaos in a liquid crystal spatial light modulator. Elizabeth A. Rogers, Rita Karla, Robert D. Schroll, Atsushi Uchida, Daniel P. Lathrop, and Rajarshi Roy. *Phys. Rev. Lett.* **93**, 084101 (2004).
- Si(111) step fluctuations in reflection electron microscopy at 1100°C: Anomalous step-step repulsion. Robert D. Schroll, Saul D. Cohen, Theodore L. Einstein, Jean-Jacques Métois, Hailu Gebremariam, Howard L. Richards, and Ellen D. Williams. *Appl. Surf. Sci.* **212**, 219 (2003).
- Si(111) step fluctuations at high temperature: Anomalous step-step repulsion. Saul D. Cohen, Robert D. Schroll, Theodore L. Einstein, Jean-Jacques Métois, Hailu Gebremariam, Howard L. Richards, and Ellen D. Williams. *Phys. Rev. B* **66**, 115310 (2002).

In Preparation

Near and far from threshold analysis of elastic plates. Ariel Arza, Robert D. Schroll, and Enrique Cerda. *In preparation*.

A nonperturbative model for wrinkling in highly bendable sheets. Benny Davidovitch, Robert D. Schroll, and Enrique Cerda. Submitted to Phys. Rev. Lett.

- A sheet on a drop reveals wrinkling and crumpling as distinct symmetry-breaking instabilities. Hunter King, Robert D. Schroll, Benny Davidovitch, and Narayanan Menon. Submitted to Proc. Nat. Acad. Sci.
- Simulating thin elastic sheets with the surface evolver. Lee A. Walsh, Robert D. Schroll, and Benny Davidovitch. *In preparation*.

Presentations

- The wrinkling behavior of highly bendable thin sheets. Robert D. Schroll, Benny Davidovitch, and Enrique Cerda. *Computations in Science Seminar*, Chicago, IL (March 2012).
- The wrinkle transition of a sheet on a drop. Robert D. Schroll, Hunter King, Benny Davidovitch, and Narayanan Menon. *APS March Meeting*, Boston, MA (February 2012).
- Far-from-threshold analysis of a drop on a sheet. Robert D. Schroll, Hunter King, Benny Davidovitch, and Narayanan Menon. *Mini-Workshop: Elasticity & Geometry*, Santiago, Chile (January 2012).
- Wrinkling and crumpling as distinct symmetry breaking instabilities of a sheet on a drop. Robert D. Schroll, Hunter King, Benny Davidovitch, and Narayanan Menon. New England Workshop on the Mechanics of Materials and Structures, Boston, MA (October 2011).
- The shapes of elastic curtains. Robert D. Schroll, Eleni Katifori, and Benny Davidovitch. Soft Matter Research in Theory Research Presentation, Amherst, MA (July 2011).
- Elastic building blocks in a wrinkle cascade. Robert D. Schroll, Eleni Katifori, and Benny Davidovitch. *IMA Workshop "Strain Induced Shape Formation: Analysis, Geometry and Materials Science"*, Minneapolis, MN (May 2011).
- Building blocks for the shapes of confined elastic sheets. Robert D. Schroll, Eleni Katifori, and Benny Davidovitch. *APS March Meeting*, Dallas, TX (March 2011).
- Diffuse-stress regions in confined elastic sheets. Robert D. Schroll, Eleni Katifori, and Benny Davidovitch. *Polymer Poster Symposium*, Amherst, MA (October 2010).
- Diffuse-stress regions in confined elastic sheets. Robert D. Schroll, Eleni Katifori, and Benny Davidovitch. New England Workshop on the Mechanics of Materials and Structures, Boston, MA (September 2010).

A curtain-type problem: pattern formation on uniaxially confined sheet with deformed edge. Robert D. Schroll, Eleni Katifori, and Benny Davidovitch. *APS March Meeting*, Portland, OR (March 2010).

- The impact of viscous liquid drops. Robert D. Schroll, Wendy W. Zhang, Christophe Josserand, and Stéphane Zaleski. *Computations in Science Seminar*, Chicago, IL (July 2009).
- The impact of viscous liquid drops. Robert D. Schroll, Wendy W. Zhang, Christophe Josserand, and Stéphane Zaleski. *Special Seminar*, Amherst, MA (May 2009).
- The impact of viscous liquid drops. Robert D. Schroll, Wendy W. Zhang, Christophe Josserand, and Stéphane Zaleski. *Applied Mathematics Seminar*, Merced, CA (April 2009).
- Impact of a viscous drop. Wendy Zhang, Robert Schroll, Christophe Josserand, and Stéphane Zaleski. *APS March Meeting*, Pittsburgh, PA (March 2009).
- Head-on collisions of viscous drops. Robert Schroll, Christophe Josserand, Stéphane Zaleski, and Wendy Zhang. APS Division of Fluid Dynamics Annual Meeting, San Antonio, TX (November 2008).
- Drop impact dynamics. Robert Schroll, Christophe Josserand, Stéphane Zaleski, and Wendy Zhang. Geometrical Singularities and Singluar Geometries, Minneapolis, MN (July 2008).
- Liquid flow driven by light scattering. Robert D. Schroll, Wendy W. Zhang, Alexis Casner, Régis Wunenburger, and Jean-Pierre Delville. *IMA Summer Program, Geometrical Singularities and Singular Geometries*, Minneapolis, MN (July 2008).
- Impact of a large-viscosity liquid drop: Rim dynamics. Robert Schroll, Christophe Josserand, Stéphane Zaleski, and Wendy Zhang. APS Division of Fluid Dynamics Annual Meeting, Salt Lake City, UT (November 2007).
- Liquid transport and jetting via light scattering. Robert D. Schroll, Bruno Issenmann, Wendy W. Zhang, Alexis Casner, Jean-Pierre Delville, and Regis Wunenburger. *APS Division of Fluid Dynamics Annual Meeting*, Tampa, FL (November 2006).
- Viscous effects in drop impact. Roberto Zamora, Robert Schroll, Francois Blanchette, and Wendy Zhang. APS Division of Fluid Dynamics Annual Meeting, Tampa, FL (November 2006).
- Optical streaming: Flows and interface deformations driven by light scattering. Robert D. Schroll, Wendy W. Zhang, Alexis Casner, Régis Wunenburger, and Jean-Pierre Delville. *Dynamics Days*, Bethesda, MD (January 2006).
- Flows and interface deformations driven by light scattering. Robert D. Schroll, Wendy W. Zhang, Alexis Casner, Jean-Pierre Delville, and Régis Wunenburger. *APS Division of Fluid Dynamics Annual Meeting*, Chicago, IL (November 2005).

Optical streaming: Flows and interface deformations driven by light scattering. Robert D. Schroll, Wendy W. Zhang, Alexis Casner, Régis Wunenburger, and Jean-Pierre Delville. Focusing Stresses on Soft Interfaces Workshop, Chicago, IL (November 2005).

Bridging by light. Robert D. Schroll and Wendy W. Zhang. *University of Chicago Brown-Bag Seminar*, Chicago, IL (September 2004).

Investigating steps on Si(111): Calculating the step stiffness parameter $\tilde{\beta}$. Robert D. Schroll and Theodore L. Einstein. *Thermo-2002*, College Park, MD (April 2002).

Teaching

TA for Intermediate Mechanics, *University of Chicago* Winter, 2008 Ran discussion and graded for class of 50.

Service

Co-organizer of Soft Matter Journal Club, <i>University of Massachusetts</i> Scheduled and advertised discussions of current journal articles.	2009-2011
Co-organizer of Computations in Science Seminar, <i>University of Chicago</i> Prepared schedules for visiting speakers and publicized the talks.	2006-2008
Presenter at <i>Physics with a Bang!</i> open house, <i>University of Chicago</i> Briefly described my work to visiting members of the public.	2007, 2008
Assistant at <i>Physics is Phun</i> programs, <i>University of Maryland</i> Ran demonstrations for visiting members of the public.	2001-2003

Recreational Activities

Florence Community Band
The Expandable Brass Band
City league softball