

Vibration of submillimeter-size supported droplets

Franck Celestini, Richard Kofman

▶ To cite this version:

Franck Celestini, Richard Kofman. Vibration of submillimeter-size supported droplets. Physical Review E: Statistical, Nonlinear, and Soft Matter Physics, 2006, 73 (4), pp.041602.1-041602.6. 10.1103/PhysRevE.73.041602. hal-00434460

HAL Id: hal-00434460

https://hal.science/hal-00434460

Submitted on 11 Feb 2010

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.

Vibration of sub-millimetric supported droplets

Franck Celestini* and Richard Kofman
Laboratoire de Physique de la Matière Condensée, UMR 6622, CNRS,
Université de Nice Sophia-Antipolis, Parc Valrose 06108 Nice Cedex 2, France
(Dated: February 11, 2010)

We study the fundamental vibration mode of supported sub-millimetric droplets. Using an analogy with a simple oscillator we derive a semi-analytical expression for the eigen frequency and the scaling law of the energy dissipation within the droplet. The experimental results obtained for mercury drops deposited on glass are compared with the model. The agreement is satisfactory for the eigen frequencies on the whole range of size we considered (from 0.04 to 0.9 mm). The scaling law for the dissipation is recovered for radii larger than 0.1 mm but fails for smaller droplets. We finally discuss possible applications related to the use of vibrations to effectively reduce the hysteresis of wetting angle and therefore increase the mobility of supported droplets.

PACS numbers: 47.55.Dz,68.35.Ja,68.08.Bc

I. INTRODUCTION:

The vibrations of free liquid drops have been first investigated more than one century ago by Kelvin [1] and Rayleigh [2]. Later, Lamb [3] found a general expression for the different vibration modes of a free liquid drop surrounded by an outer fluid:

$$\omega_n^2 = \frac{n(n-1)(n+1)(n+2)}{(n+1)\rho + n\rho^f} \frac{\gamma}{R^3}$$
 (1)

In this expression, ρ and ρ^f are the densities of the liquid and outer fluid respectively, n refers to the mode number and R is the liquid drop radius. The surface tension γ is the driving force for the oscillations and is at the origin of the -3/2 exponent in the scaling of frequency with the drop size. These pionneering studies have been used and extended in different fields, for example in the case of nonlinear oscillations of pendant drops [4]. However, the case of a liquid drop in partial contact with a substrate has not been so fully investigated. In the eighties, the microgravity experiments have motivated both experimental and theoretical studies leading to new results in the case of axisymmetric vibrations [5–7]. Nevertheless, the singularity of the drop shape at the triple line has prevented analytical results. The fundamental mode associated to a longitudinal vibration of the substrate has not been described and the dependence of the eigenfrequencies in the wetting angle has never been fully ex-

If it is well known [8] that vibrations can help in probing energy barriers responsible for the wetting angle hysteresis, the effect of vibrations on the mobility of supported drops has just been recently demonstrated [9, 10]. These new studies are motivated by the numerous applications in microfluidics [11] and microelectronics [12]. They could also be of importance in understanding fundamental questions associated to the contact line motion.

The driving force for the drop mobility can be achieved in different ways. For example with substrates with surface tension gradient [13–15] or using the electrowetting effect [16]. Nevertheless, in both cases the drop mobility is reduced because of the wetting angle hysteresis [17]. The main idea is therefore to use vibrations of the substrate or an other oscillating external force acting on the drop, in order to effectively reduce the hysteresis. Promising results have been obtained very recently [18] and possible applications are currently under study.

The aim of this paper is to fully characterize the fundamental vibration mode of a supported drop. It is associated to vibrations of the substrate parallel to the surface. This mode is the one that should have the most important influence on the drop mobility because the vibrations induce an increase and a decrease of the advancing and receding wetting angle respectively (Fig. 1). For a sufficiently large vibration we expect to reach the wetting angle hysteresis threshold and, under the influence of an external force, eventually move the droplet. We will not consider the second mode corresponding to perpendicular vibrations of the substrate but a similar approach to the one presented in this paper can also be used for its characterization. An analogy with a simple oscillator will be presented in the model section from which we will propose a semi-analytical expression for the eigen frequency and a scaling law of the dissipation term with the drop size. We will present the chosen system and the measurement techniques in the experimental section. The experimental results obtained for a mercury drop deposited on glass will be compared to the model in a third part. We will finally discuss our results and some prospects in the conclusion.

II. MODEL:

We first concentrate on the eigen-frequency ω_0 of a supported droplet vibrated in the direction parallel to the substrate. For a sufficiently weak external force the triple line remains fixed and the surface is deformed. The

^{*}Electronic address: Franck.CelestiniQunice.fr

FIG. 1: Schematic representation of the droplet shape under the influence of an external force. The deformation induces a displacement dx of the center of mass and a variation $\delta\theta$ of the advancing and receding wetting angles.

deformation is characterized by the displacement dx of the center of mass and by the variation $\delta\theta$ of the advancing and receding wetting angles θ_a and θ_d (Fig. 1.). We call θ the equilibrium wetting angle and assume a symmetric variation of the wetting angles: $\theta_a = \theta + \delta\theta$ and $\theta_r = \theta - \delta\theta$. We note $\Delta S = S - S_0$ the surface variation associated to the deformation where S_0 is the surface of the droplet at equilibrium and S its surface under the influence of an external force. We can write ΔS as:

$$\Delta S = S_0 f(\theta) \delta \theta^2 \tag{2}$$

where we include the linear relations between ΔS and S_0 and between ΔS and $\delta \theta^2$. The function $f(\theta)$ takes into account the fact that the precise relation between these quantities depends on the equilibrium wetting angle value. The limiting case where θ tends to π helps understand the role of $f(\theta)$. In this case the droplet has a small contact area with the substrate, for $\theta = \pi$ the contact reduces to a point and the droplet can freely rotate around it without any deformation. The limit value of $f(\theta)$ when θ tends to π is therefore 0. One can easily see that this is no longer the case when $\theta < \pi$. We can also write for the displacement of the center of mass:

$$dx = q(\theta)R\delta\theta \tag{3}$$

In this expression R is the radius of the truncated sphere (Fig. 1.) and $g(\theta)$ a second function depending on the system geometry.

Combining the two previous expressions we obtain:

$$\Delta S = \frac{S_0 h(\theta)}{R^2} dx^2 \tag{4}$$

where $h(\theta) = f(\theta)/g(\theta)^2$. A restoring force $F = -\gamma \Delta S/dx$ is associated to the deformation. It reads:

$$F = -\frac{\gamma S_0 h(\theta)}{R^2} dx \tag{5}$$

FIG. 2: Numerical values obtained for $h(\theta)$.

FIG. 3: Schematic representation of the effective wetting angle associated to the Stoke length.

where γ is the surface tension between the liquid and the vapor. The restoring force is linear in the displacement of the center of mass so that we can define an effective spring constant k_e and the eigen-frequency of the droplet $w_0 = \sqrt{k_e/\rho V}$. Using the expressions for the surface S_0 and the volume V of a truncated sphere we finally write:

$$\omega_0 = \sqrt{\frac{6\gamma h(\theta)}{\rho(1 - \cos\theta)(2 + \cos\theta)}} R^{-3/2} \tag{6}$$

where ρ is the liquid density. In this expression the dependence in the geometry is included on $h(\theta)$. We compute $h(\theta)$ under the hypothesis that the deformation is the one obtained at equilibrium, i.e. that the deformation is the one that minimises the free energy of the droplet under the influence of a constant external force. This hypothesis can be checked looking at the capillary number $C_a = \eta V/\gamma$ that measures the relative importance of viscous and capillary pressures. For the system considered experimentally the values of C_a are well below unity justifying the assumption of an equilibrium deformation due to the predominance of capillary effects.

We use the program Surface Evolver (SE) [19] to numerically compute the function $h(\theta)$. We first simulate a drop wetting a substrate parallel to the (Ox, Oz) plane. The wetting angle is given as an input parameter and we fix the triple line position. We therefore use the GRAV-

ITY constant of the SE to apply an external force to the droplet. Under the influence of this external force, parallel to the substrate and applied to the overall droplet volume, the drop reaches the equilibrium shape that minimises its free energy. For different values of the GRAV-ITY constant we record the different quantities we are interested in: the advancing and receding wetting angles θ_a and θ_r , the position of the center of mass dx, the surface variation ΔS and the ghost radius variation dR that will be discussed and used in the experimental section. For what concerns the numerical estimate of $h(\theta)$, we first plot ΔS versus dx to verify the expected quadratic relation. Since S_0 and R are known quantities, a best fit to equation 4. permits to obtain $h(\theta)$. The same procedure is used for different values of the wetting angle. Calculated values of $h(\theta)$ for wetting angles ranging between 90 and 170 degree are represented in Fig. 2. Note that we recover the limiting case discussed above for which $h(\theta)$ tends to zero when θ tends to π . This function is not material dependent and could therefore be used in the future for different systems. It should also permit, for example, to determine the angle of a tilted plane above which the gravity force becomes larger than the sticking one due the wetting angle hysteresis [20]. More generally this function permits to obtain the characteristic capillary time of a supported droplet as a function of its wetting angle.

In the experiments presented below an inertial force is applied to the droplet through the vibration of the substrate. The substrate momentum diffuses within the liquid over a distance $\delta=\sqrt{2\mu/\omega}$ known as the Stokes length where μ is the kinematic viscosity. Above this distance the droplet therefore experiences the inertial force. This situation is different of the simulated one using the SE. Indeed in the numerical analysis the external force is applied to the overall droplet volume. A first order correction consists in defining an effective equilibrium wetting angle θ_{eff} (Fig. 3). In the limit of a small Stokes length as compared to the droplet radius $(\frac{\delta}{Rsin\theta} <<1)$ we have :

$$\theta_{eff} = \theta - \frac{\delta}{Rsin\theta} \tag{7}$$

Finally, the corrected eigen frequency can be calculated using equation 6 but replacing the true equilibrium wetting angle θ by the effective wetting angle value θ_{eff} .

In the limit of weak vibrations the position of the droplet center of mass (in the vibrating frame) satisfies the differential equation:

$$\ddot{x} + \alpha \dot{x} + \omega_0^2 x = a_0 \cos(\omega t) \tag{8}$$

where a_0 is the acceleration due to the substrate vibration and ω_0 the eigen frequency discussed just above. We now need to identify the dissipation term α to fully characterize the oscillating drop. Since we here describe the regime with a fixed triple line, the dissipation is due

FIG. 4: Schematic representation of the experimental apparatus

to the diffusion of the substrate momentum within the liquid and therefore to the associated shear stress. This occurs on a distance of the order of the Stokes length δ . The associated viscous force F_s therefore scales as:

$$F_s \propto \frac{S_c \eta}{\delta} \dot{x}$$
 (9)

where S_c is the contact area with the substrate and η the liquid viscosity. Since $\alpha \propto F_s R^{-3}$, $S_c \propto R^2$ and $\delta \propto \omega^{-1/2}$ with $\omega = \omega_0 \propto R^{-3/2}$ at the resonance, we therefore expect the scaling:

$$\alpha \propto R^{-7/4}$$
 and $Q \propto R^{1/4}$ (10)

respectively for the inverse of the characteristic dissipation time α and $Q = \omega_0/\alpha$ the quality factor of the oscillating droplet. It is important to note the weak size dependence of Q meaning that the resonance effect should be present even for very small droplets.

III. EXPERIMENTAL SECTION:

We choose to study mercury drops deposited on glass slides. The liquid drop has a wetting angle of 140°. The glass slides are first cleaned with a detergent after what they are put into a freshly prepared piranha solution $(30\%\ H_2O_2$ and $70\%\ H_2SO_4)$ for twenty minutes. They are finally rinsed with an ultra-distilled water and dried under pure nitrogen. Mercury drops with radius ranging roughly between 0.05 and 1mm have been studied. For the larger drops a micro seringue is used for the deposition while the smallest ones are producted using a thin capilar tube with an outer diameter of $70\ \mu m$. Once the drop is deposited, the glass slide is inserted in the vibrating apparatus presented in Fig. 4. A nitrogen flow is necessary to prevent the oxydation of mercury. A low

FIG. 5: Image of a vibrating R=0.192mm mercury drop. The measure of the ghost radius variation dR permits to calculate both $\delta\theta$ and dx.

frequency signal is sent to the vibrator through an amplificator and the oscillation amplitudes of the plate are optically measured with a photodiode. A video camera is used to visualize the drop and the image is formed through a mirror attached to the vibrating plate. We therefore just visualise the vibration induced to the drop by the substrate. The time exposure of the camera being larger than the applied vibration period we record ghost images of the drop. This is illustrated in Fig. 5 for a drop with radius 0.192mm vibrated at a frequency of 252Hz.

In the same manner that we found the relation between the surface variation and the center of mass displacement, we use the SE to obtain the relation between the ghost radius variation dR and the associated wetting angle variation $\delta\theta$ (Fig. 5). For a wetting equilibrium angle of 140° we found $\delta\theta \simeq 96.5dR/R$. To fully and quantitatively describe the drop oscillations we also need the relation between $\delta\theta$ and the associated displacement of the center of mass dx (Fig. 5) as expressed in equation 3. Once again we use the SE to numerically evaluate $g(\theta=140^\circ)$ and obtain the relation : $\delta\theta=102.7~dx/R$.

IV. RESULTS:

We first concentrate on the eigen-frequency of the drops. A simpler manner to determine it is to find the frequency for which dR is maximum. This is what we do for mercury drops with radius raging between roughly 0.04 and 0.9 mm. We present in Fig. 6 the eigen-frequency as a function of the drop size. The dotted line corresponds to the Equ. 6 with a value of $\theta = 140^{\circ}$ corresponding to the true wetting angle of mercury on glass. We can see that the -3/2 exponent is recovered but that the model seems to underestimate the eigen frequency value. We therefore use the correction to θ due to the Stokes length (Equ. 7). For the drop size considered in this study the correction is roughly 10° . The full line in Fig. 6 therefore represents Equ. 6 with $\theta = \theta_{eff} = 130^{\circ}$. Even if the agreement is better we still underestimate the eigen

FIG. 6: Eigen frequency as a function of the drop size. The dotted and full lines are calculated using Equ. 6 respectively ν

FIG. 7: Amplitude of the wetting angle variation $\delta\theta$ as a function of the frequency vibration. The circles and diamonds respectively correspond to substrate accelerations $a_0 = 0.48$ and $0.63~ms^{-2}$. In inset $\delta\theta$ is normalised by a_0 to verify the linear response of the drop oscillator.

frequency. This means that the correction has to fully take into account the deformation within the region near the substrate. Nevertheless the model gives a reasonable prediction (the underestimation is roughly 15%) without any adjustable parameter. A similar agreement has been found looking at the eigen frequency of the second mode, correponding to a vibration perpendicular to the substrate. The same approach has been used to obtain a semi-analytical expression and the results will be presented elsewhere [21]. We also verified that the model gives a good agreement with the experimental data recently obtained [10, 18] for water droplets.

We now turn to the characterization of the energy dissipation. The resonance effect can be illustrated by measuring the amplitude of the wetting angle variation as a function of the applied frequency f. This can be achieved for different values of the substrate acceleration. We represent in Fig. 7 $\delta\theta$ as a function of f for the two accelerations $a_0=0.48$ and $0.63~ms^{-2}$ and for a droplet of radius

 $R = 0.176 \ mm$. As expected $\delta\theta$ passes through a maximum at the eigen frequency f_0 and we recover a typical resonance plot. It is also not surprising to see that the larger the substrate accelerations, the larger the $\delta\theta$ values get. In inset we represent the same quantity but normalized by the substrate acceleration. In this case the two data sets lie on the same curve. This means that, for the acceleration considered here, the response of the oscillator is linear and that the hypothesis of a fixed triple line is valid. One could extract from this curve the bandwidth $\Delta f = \alpha/4\pi$ and therefore characterize the energy dissipation. For example from Fig. 7 we found $\Delta f \simeq 6Hz$ for the considered droplet. Nevertheless the procedure is rather complicated because we have to measure several resonance curves in order to verify the linear response of the system. We therefore choose a different procedure to characterize the dissipation. It consists, for different fixed substrate accelerations, to measure the maximum wetting angle variation i.e. to measure $\delta\theta$ at the eigen frequency ω_0 . For the simple oscillator considered here, we know that, at the resonace, $dx = a_0/\omega_0\alpha$. Using the relation between dx and $\delta\theta$ given in the experimental section we expect a linear relation $\delta\theta = p \ a_0$. A measure of the slope p therefore permits to extract the value of α and the associated bandwidth Δf :

$$\Delta f = \frac{96.5}{4\pi\omega_0 R \ p} \tag{11}$$

We represent in figure 8 $\delta\theta$ as a function of a_0 for two droplets with radius 0.177 and 0.149 mm. We recover a linear relation for the weaker accelerations which confirms the observation from the inset of Fig. 7. For larger a_0 values, the curve deviates from linearity and tends to saturate. We interpret this behavior in the following manner: when $\delta\theta$ reaches the value of the wetting angle hysteresis, the triple line starts to moves and part of the substrate acceleration is used for this motion. As a consequence the angle amplitude variation saturates. The same qualitative behavior is observed for the two particles. More quantitatively, we can remark that the value of $\delta\theta$ at which we reach the saturation is the same for the two droplets and roughly equal to 10°. As stressed just above this gives us an estimate of the wetting angle hysteresis which, as expected, is not size dependant. A similar transition from a pinned to a mobile triple line has been recently obsverved for a sessile drop of water [22]. In this work the large radius droplets permit to directly measure both the triple line position and the droplet deformation. This is not possible in our case and we detect the contact line motion through the non-linearity of the $\delta\theta$ versus a_0 curve. Another way of detecting the contact line motion is to look at the frequency at which $\delta\theta$ is found to be maximum for different substrate accelerations. In the linear regime the eigen frequency is a constant as expected for an oscillator with a constant dissipation factor. Conversely, when we reach the nonlinear regime, the contact line motion induces a supplementary

FIG. 8: Maximum wetting angle variation $\delta\theta$ as a function of the and 0.

FIG. 9: Inverse of the relaxation time α as a function of the droplet radius. The full line represent the best fit to the expected scaling law (Equ. 9) for the larger droplet sizes.

dissipation source that lowers the eigen frequency.

In the linear regime the slope is higher for the larger droplet. Since p is inversely proportional to α we recover here the prediction of a larger dissipation for the smaller droplets. To quantitatively test the scaling law given by Equ. 10 we measure Δf for different droplet sizes. We plot in Fig. 9 Δf as a function of R in a log-log representation. We first verify that we obtain values of Δf that are in good agreement with the ones directly obtained from the $\delta\theta$ versus f plot (Fig. 7). The full line represents the best fit to the expected scaling law for the larger droplet sizes. The agreement between the model and the experiment is satisfactory for drops with radius roughly above 0.1 mm. Conversely, below this size the dissipation is found to be well larger than expected. We have performed a lot of measurements in this region to confirm this apparent crossover and found that the dispersion in the experimental data increases as the droplet size decreases. We have also verified that the disagreement is not due to the way we prepare and deposit the drop on the substrate. It is important to note that for the same

drop the scaling law for the eigen-frequency is respected while we found a large disagreement for the dissipation term. Since the eigen frequency is governed by the liquid-vapor interface deformation it is therefore reasonable to think that a phenomenom is occuring at the contact area between the liquid and the substrate. The most probable explanation is that for the lower sizes the hypothesis of a fixed triple line is no longer valid. We therefore think that the substrate acceleration induces both a surface deformation and a triple line motion. At present we cannot definitely explain why such a behavior is obtained for the smallest droplet sizes and plan to perform similar experiment on different substrates. The crossover could be due to the presence of impurity on the surface but also to the onset of slip at the liquid-solid interface.

V. CONCLUSIONS AND PERSPECTIVES:

To summarize, we have used an analogy with a simple oscillator to extract a semi analytical expression for the eigen frequency of a supported droplet and a scaling law for the energy dissipation. We concentrate here on the fundamental vibration mode core esponding to a parallel vibration of the substrate (rocking mode). The agreement found between the model and the experiment is rather good for the eigen frequency without any free parameter. The expression given by equation 6 together with the numerical values of $h(\theta)$ (Fig. 2) could therefore be used in the future to obtain a reasonable prediction of the eigen frequency whatever system (i.e. the wetting angle) considered.

If the scaling law for the dissipation is verified for the largest considered droplets, a large discrepancy is found for radius roughly below $0.1\ mm$. We cannot give a definite explanation for this crossover. We nevertheless think that it is related to the fact that for such drops substrate accelerations, even weak, induce both a drop deformation and a contact line motion. This behavior is qualitatively different of the one predicted and verified for the larger droplets. In this case, for the weaker accelerations the drop is simply deformed with a fixed triple line. Its motion appears when the amplitude of the wetting angle variations is larger than the hysteresis. We plan future experiments to understand why this scenario is not recovered for the smaller droplets.

- Lord Kelvin, mathematical and Physical papers, 3, 384 (1890).
- [2] Lord Rayleigh, The Theory of Sound, Macmillan (1894).
- [3] H. Lamb *hydrodynamics*, Cambridge University press (1932).
- [4] O. A. Basaran and D. W. DePaoli, Phys. Fluids 6, 2923 (1994).
- [5] M. Strani and F. Sabetta, J. Fluid mech. 141, 233 (1984).
- [6] R. W. Smithwick and J. A. M. Boulet, J. Colloid Interface Sci. 130, 588 (1988).
- [7] H. Rodot, C. Bisch and A. Lasek, Acta Astro. 6, 1083 (1979).
- [8] E. L. Decker and S. Garoff, langmuir 12, 2100 (1996).
- [9] S. Daniel and M. K. Chaudhury, Langmuir 18, 3404 (2002).
- [10] S. Daniel, S. Sircar, J. Gliem and M. K. Chaudhury, Langmuir 20, 4085 (2004).

- [11] M. G. Pollack, R. B. Fair and A. D. Shenderov, Appl. Phys. Lett. 77, 1725 (2000).
- [12] J. Simon, S. Saffer and C.J. Kim, J. MEMS 6, 208 (1997).
- [13] H. P. Greeenspan, J. Fluid. Mech. 84, 125 (1978).
- [14] F. Brochard, Langmuir 5, 432 (1989).
- [15] T. Ondarcuhu and M. Veyssie, J. Phys II 1, 75 (1991).
- [16] G. Beni and S. Hackwood, Appl. Phys. Lett. 38, 207 (1981).
- [17] P. G. de Gennes, **57**, 827 (1985).
- [18] S. Daniel, M. K. Chaudhury and P. G. de Gennes, Langmuir 21, 4240 (2005).
- [19] See K. A. Brakke, http://www.susqu.edu/facstaff/b/brakke/evolver
- [20] D. Quéré, Langmuir **14**, 2213 (1998).
- [21] F. Celestini and R. Kofman, to be published.
- [22] X. Noblin, A. Buguin and F. Brochard-Wyart, Eur. Phys. J. E 14, 395 (2005).