

Capillary origami

Charlotte Py, Paul Reverdy, L. Doppler, J. Bico, B. Roman, Charles N. Baroud

► To cite this version:

Charlotte Py, Paul Reverdy, L. Doppler, J. Bico, B. Roman, et al.. Capillary origami. Physics of Fluids, 2007, 19 (9), pp.091104. 10.1063/1.2775288 . hal-00230106

HAL Id: hal-00230106

<https://hal.science/hal-00230106>

Submitted on 18 Jul 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Capillary origami

Charlotte Py, Paul Reverdy, Lionel Doppler, José Bico, Benoît Roman, and Charles Baroud

Citation: *Physics of Fluids* (1994-present) **19**, 091104 (2007); doi: 10.1063/1.2775288

View online: <http://dx.doi.org/10.1063/1.2775288>

View Table of Contents: <http://scitation.aip.org/content/aip/journal/pof2/19/9?ver=pdfcov>

Published by the AIP Publishing

Articles you may be interested in

[Quantifying the transverse deformability of double-walled carbon and boron nitride nanotubes using an ultrathin nanomembrane covering scheme](#)

J. Appl. Phys. **112**, 104318 (2012); 10.1063/1.4766758

[Capillary instability, squeezing, and shearing in head-on microfluidic devices](#)

J. Appl. Phys. **106**, 124305 (2009); 10.1063/1.3268364

[Capillary origami in nature](#)

Phys. Fluids **21**, 091110 (2009); 10.1063/1.3205918

[Axisymmetric motion of a file of red blood cells through capillaries](#)

Phys. Fluids **17**, 031503 (2005); 10.1063/1.1830484

[Capillary adhesive contact between a spherical rigid punch and a piezoelectric half space](#)

J. Appl. Phys. **94**, 6899 (2003); 10.1063/1.1621709

AIP | Journal of
Applied Physics

Journal of Applied Physics is pleased to
announce **André Anders** as its new Editor-in-Chief

FIG. 1. (Color).

Capillary origami

Charlotte Py^{a)}

Physique et Mécanique des Milieux Hétérogènes, ESPCI—UMR CNRS 7635—Université Paris VI—Université Paris VII, 75231 Paris Cedex 5, France

Paul Reverdy

Laboratoire d'Hydrodynamique, Ecole Polytechnique—UMR CNRS 7646, 91128 Palaiseau, France

Lionel Doppler, José Bico, and Benoît Roman

Physique et Mécanique des Milieux Hétérogènes, ESPCI—UMR CNRS 7635—Université Paris VI—Université Paris VII, 75231 Paris Cedex 5, France

Charles Baroud

Laboratoire d'Hydrodynamique, Ecole Polytechnique—UMR CNRS 7646, 91128 Palaiseau, France

(Received 5 June 2007; published online 26 September 2007)

[DOI: [10.1063/1.2775288](https://doi.org/10.1063/1.2775288)]

The hairs of a wet dog rushing out from a pond assemble into bundles; this is a common example of the effect of capillary forces on flexible structures. From a practical point of

view, the deformation and adhesion of compliant structures induced by interfacial forces may lead to disastrous effects in mechanical microsystems. However, capillarity may also drive the association of such microstructures into well-defined patterns. What happens when a water droplet is deposited on a flexible sheet? Does the sheet spontaneously wrap the droplet? Yes, if driving capillary forces overcome the elastic bending resistance of the sheet. The geometrical shapes obtained after a partial evaporation of the droplet are dictated by the initial cut of the sheet (see Fig. 1).¹ Pyramids, cubes, or quasispheres are obtained from triangles, crosses, or flower shapes, respectively. Beyond fundamental scientific interest (the problem is strongly connected with Gauss' classical theorema egregium on topology), we believe this capillary origami to be relevant for self-assembling three-dimensional microstructures from two-dimensional templates. At small scales, capillary forces indeed dominate over other interactions and minute droplets may serve as micropliers.

^{a)}Present address: Matière et Systèmes Complexes, Université Paris VII—UMR CNRS 7057, Paris, France.

¹C. Py, P. Reverdy, L. Doppler, J. Bico, B. Roman, and C. N. Baroud, "Capillary origami: spontaneous wrapping of a droplet with an elastic sheet," *Phys. Rev. Lett.* **98**, 156103 (2007).