

HAL
open science

Pinning Stabilizes Neighboring Surface Nanobubbles against Ostwald Ripening

Benjamin Dollet, Detlef Lohse

► **To cite this version:**

Benjamin Dollet, Detlef Lohse. Pinning Stabilizes Neighboring Surface Nanobubbles against Ostwald Ripening. *Langmuir*, 2016, 32 (43), pp.11335 - 11339. 10.1021/acs.langmuir.6b02136 . hal-01391231

HAL Id: hal-01391231

<https://hal.science/hal-01391231>

Submitted on 7 Nov 2016

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.

Pinning stabilizes neighboring surface nanobubbles against Ostwald ripening

Benjamin Dollet[†] and Detlef Lohse^{*,‡}

[†]*Institut de Physique de Rennes (UMR CNRS 6251), Université Rennes 1, Rennes, France*

[‡]*Physics of Fluids Group, Department of Applied Physics, MESA+ Research Center, and J. M. Burgers Center for Fluid Dynamics, University of Twente, P.O. Box 217, 7500 AE Enschede, The Netherlands*

E-mail: d.lohse@utwente.nl

Abstract

Pinning of the contact line and gas oversaturation explain the stability of single surface nanobubbles. In this article we theoretically show that the pinning also suppresses the Ostwald ripening process between neighboring surface nanobubbles, thus explaining why in a population of neighboring surface nanobubbles different radii of curvature of the nanobubbles can be observed.

Introduction

When a solid is immersed in a gas-oversaturated liquid, stable nanoscopic spherical-cap shaped so-called surface nanobubbles can be formed at the interface.^{1–5} These were first speculated to exist based on stepwise features in atomic forces curves between hydrophobic surfaces^{6–8} and later seen in atomic force microscopy.^{9–11} Meanwhile it has been theoretically understood and supported by numerical simulations that the reason for the on first sight surprising stability of a single surface nanobubbles lies in the balance between gas overpressure thanks to the gas oversaturation in the liquid and the Laplace pressure^{1,12–14} and that pinning of the contact line^{15–18} is a necessary condition to achieve this stability for a single surface nanobubble.

What however happens when there are several surface nanobubbles sitting next to each other on a surface? On one hand the theory of Lohse and Zhang¹³ predicts that for given gas oversaturation $\zeta = c_\infty/c_s - 1 > 0$ the equilibrium contact angle θ_{eq} of all these surface bubbles should obey

$$\sin \theta_{eq} = \zeta \frac{L}{L_c}, \quad (1)$$

where L is the footprint diameter of the pinned bubble (assumed to be of spherical cap-shape) and $L_c = 4\sigma/P_0$ following from the surface tension σ and the ambient pressure P_0 . Moreover, c_s is the saturation concentration and c_∞ is the given gas concentration far away from the bubble. Eq. (1) implies that the equilibrium radius of curvature $R_{eq} = L/(2 \sin \theta_{eq})$ should be the same for all surface nanobubbles, namely

$$R_{eq} = \frac{L_c}{2\zeta_{eq}}. \quad (2)$$

On the other hand one would expect that neighboring surface nanobubbles are subjected to Ostwald ripening,¹⁹ leading to shrinkage of bubbles with small radius of curvature and growth of neighboring ones with large radius of curvature. Indeed, experimental studies do reveal neighboring surface nanobubbles with different radii of curvature.^{15,20–26}

The solution to this apparent paradox has qualitatively been given in the last paragraph of the seminal paper by Zhang and coworker,¹⁵ who not only identified contact line pinning as reason for the stabilization of single surface nanobubbles against dissolution, but also as reason for the stabilization against Ostwald ripening within a population of surface nanobubbles. The aim of this paper is to theoretically and quantitatively work out this idea. We will study the stability of two different neighboring bubbles with distance d against Ostwald ripening, where d is assumed to be much larger than the footprint diameter of the bubbles. The problem is mathematically formulated in the next section. Then the results of the linear stability analysis are presented and discussed. The paper closes with conclusions and an outlook.

Derivation of the evolution equation for two diffusively coupled surface bubbles

We state the problem as follows: consider two *pinned* surface nanobubbles, labelled 1 and 2, of constant footprint lengths L_1 and L_2 and variable contact angle θ_1 and θ_2 , separated by a distance d (Fig. 1). Let $c(\mathbf{x}, t)$ be the concentration field of dissolved gas in the liquid surrounding the nanobubbles. The boundary conditions are: $c \rightarrow c_\infty$ far from the nanobubbles, $\partial c / \partial n = 0$ at the solid boundary (i.e., no flux through it), where n is the normal direction to the boundary, and Henry's law at S_i , the surface of nanobubble i :¹

$$c|_{S_i} = c_s \left(1 + \frac{4\sigma \sin \theta_i}{L_i P_0} \right), \quad (3)$$

where σ is the surface tension, and P_0 the ambient pressure. In the absence of bulk flow, the concentration field obeys the diffusion equation: $\partial c / \partial t = D \Delta c$, with D the diffusion coefficient of the dissolved gas. We will further assume that the evolution of the nanobubbles is slow enough to be considered as quasistatic for the diffusion problem, so that the concentration field simply obeys the Laplace equation:

$$\Delta c = 0. \quad (4)$$

This quasistatic approximation does not rule out the possibility of Ostwald ripening,¹⁹ provided that the time scale of this process is much larger than the diffusive time scale $\tau_D = L^2/D$, where the footprint L is taken as a relevant characteristic length scale of the nanobubble. Actually, the quasistatic approximation is well suited for nanobubbles (say, $L < 1 \mu\text{m}$), for which τ_D is below 1 ms, using $D \approx 10^{-9} \text{ m}^2/\text{s}$ as the typical diffusion coefficient of gases in water.²⁷

Figure 1: Sketch of the two nanobubbles.

In general, this problem must be solved numerically. However, like for other interaction problems involving potential flows, such as the relative translation of two spheres²⁸ or the coupled dynamics of two bubbles in an acoustic field,²⁹ we can resort to analytical approximations when the nanobubbles are far enough from each other so that $L_i/d \ll 1$. Formally, we introduce the small parameter

$$\varepsilon = \frac{L_1}{d}, \quad (5)$$

and we assume that L_2/L_1 is of order 1, so that L_2/d is of the same order ε . In this case, the potential field (here, the concentration field) can be expanded in a power series in ε , which dominant terms represent single objects without interaction, and with correction terms accounting for the interaction. A way to construct such a series is to consider successive images of a sphere with respect to the other.²⁸ However, we cannot use such an approach in our case, except for the very special case $\theta_1 = \theta_2 = \pi/2$. Actually, this case can be treated exactly using bispherical coordinates.

We will use a rougher approximation, but fully consistent as a leading-order correction. Since the Laplace equation (4) is linear, we can use the principle of superposition of solutions. We split the concentration field as follows, where the constant term c_∞ is subtracted off for convenience:

$$c = c_\infty + c_1^{(0)} + c_2^{(0)} + \varepsilon(c_1^{(1)} + c_2^{(1)}), \quad (6)$$

where each subfield $c_i^{(j)}$ is of order 1, and obeys Laplace equation: $\Delta c_i^{(j)} = 0$, with the following boundary conditions:

$$c_i^{(j)} = 0 \text{ at } \infty, \quad \frac{\partial c_i^{(j)}}{\partial n} = 0 \text{ at the solid boundary,}$$

for the bubbles $i = 1, 2$ and the orders $j = 0, 1$. Hence, the concentration field defined by (6) obeys the boundary conditions at the wall and at infinity. At S_i , we specify the following boundary condition:

$$c_i^{(0)} = c_s \left(1 + \frac{4\sigma \sin \theta_i}{L_i P_0} \right) - c_\infty. \quad (7)$$

We do not specify any boundary condition for $c_i^{(0)}$ at S_{3-i} . Hence, the problems labelled with $j = 0$ neglect interaction: $c_\infty + c_i^{(0)}$ is exactly the concentration of the nanobubble i if it

were isolated. As a result, the fields $c_i^{(0)}$ take a nonzero value at S_{3-i} . Therefore, the field $c^{(0)} = c_\infty + c_1^{(0)} + c_2^{(0)}$ does not respect the boundary conditions (3). This discrepancy is of order ε . Hence, the fields $c_i^{(1)}$ are introduced to compensate this discrepancy at order ε , by imposing as boundary condition over S_i :

$$c_i^{(1)} = -\varepsilon^{-1}c_{3-i}^{(0)}|_d, \quad (8)$$

where $c_{3-i}^{(0)}|_d$ is the concentration field induced by the presence of nanobubble $3-i$ evaluated at the location of the other nanobubble i . At order ε , it suffices to evaluate this term at a constant distance d ; accounting for the spatial variations of $c_{3-i}^{(0)}$ along S_i in (8) leads to terms of order ε^2 , which we neglect. Here again, we do not specify boundary conditions for $c_i^{(1)}$ at S_{3-i} . Hence, as before, the field (6) does not respect the boundary condition (3), but the discrepancy is now of order ε^2 . Hence, (6) gives the correct concentration field up to order ε included.

To compute the evolution equation of nanobubble i , we need the diffusive mass flux \dot{M}_i at its surface S_i . Consistently with (6), we write $\dot{M}_i = \dot{M}_i^{(0)} + \varepsilon\dot{M}_i^{(1)}$, where $\dot{M}_i^{(j)} = \int_{S_i} (-D\nabla c_i^{(j)} \cdot \mathbf{n})|_{S_i} dS_i$, with \mathbf{n} the outwards unit normal vector on S_i .

The fields $c_i^{(j)}$ share similar boundary conditions: zero concentration at infinity, a constant concentration c_0 prescribed at the nanobubble surface S_i , and zero flux at the solid boundary. Popov³⁰ gave the general exact solution of such a problem, using toroidal coordinates (Fig. 2). In particular, we can directly quote the mass flux (A8) calculated by Popov:³⁰

$$\dot{M}_i = -\frac{\pi}{2}L_i D c_0 f(\theta_i), \quad (9)$$

where D is the diffusion coefficient, and:

$$f(\theta) = \frac{\sin \theta}{1 + \cos \theta} + 4 \int_0^\infty \frac{1 + \cosh 2\theta\tau}{\sinh 2\pi\tau} \tanh[(\pi - \theta)\tau] d\tau.$$

The first application of this result is to the problems (0): there, substituting the expression (7) for c_0 in (9), we recover the result for a single nanobubble:¹³

$$\dot{M}_i^{(0)} = -\frac{\pi}{2}L_i D \left[c_s \left(1 + \frac{4\sigma \sin \theta_i}{L_i P_0} \right) - c_\infty \right] f(\theta_i). \quad (10)$$

To compute $c_i^{(0)}|_d$, we need the asymptotic expression of the concentration field at order

Figure 2: Sketch of the bipolar coordinates (α, β) from which the toroidal coordinates (α, β, ϕ) are obtained by rotation about the vertical symmetry axis (dashed-dotted line). The bipolar coordinates are obtained from two points called foci, separated by a distance L . The curves at constant β are the circles passing through the two foci (dashed curves). They intersect the axis joining the foci with an angle β . Hence, this axis can be mapped to the wall, and the nanobubble of contact angle θ can be identified with the curve $\beta = \theta[2\pi]$ (plain curve). The curves at constant α are the circles perpendicular to the family of circles at constant β (dotted curves). The coordinate β is defined on any interval of length 2π , and the coordinate α is defined between 0 and $+\infty$; as $\alpha \rightarrow +\infty$, the circles at constant α tend towards the foci, and as $\alpha \rightarrow 0^+$, their radius tends towards ∞ .

zero at large distance from the nanobubbles. We use the exact concentration field (A3) given by Popov:³⁰

$$c_i^{(0)}(\alpha_i, \beta_i) = \left[c_s \left(1 + \frac{4\sigma \sin \theta_i}{L_i P_0} \right) - c_\infty \right] \sqrt{2(\cosh \alpha_i - \cos \beta_i)} \times \int_0^\infty \frac{\cosh \theta_i \tau \cosh(2\pi - \beta_i) \tau}{\cosh \pi \tau \cosh(\pi - \theta) \tau} P_{-1/2+i\tau}(\cosh \alpha_i) d\tau, \quad (11)$$

where c_0 takes the value given by Eq. (7), and where the toroidal coordinates (α_i, β_i) are defined with respect to nanobubble i . Despite its complex index $-1/2 + i\tau$, the Legendre function $P_{-1/2+i\tau}$ is real valued.³¹ In this solution, β_i is assumed to vary between $\pi - \theta_i$, which defines S_i , and $3\pi - \theta_i$. To compute the far-field asymptotic behavior of (11), we notice that the far field corresponds to $\alpha_i \rightarrow 0$, $\cos \beta_i \rightarrow 1$, hence $\beta_i = 2\pi$. From the property of the Legendre function $P_\nu(1) = 1$,³¹ (11) has the following far-field behavior:

$$c_i^{(0)} \sim \left[c_s \left(1 + \frac{4\sigma \sin \theta_i}{L_i P_0} \right) - c_\infty \right] \frac{L_i}{r} \varphi(\theta_i), \quad (12)$$

where r is the distance from the center of the footprint, and φ is defined as:

$$\varphi(\theta) = \int_0^\infty \frac{\cosh \theta \tau}{\cosh \pi \tau \cosh(\pi - \theta) \tau} d\tau. \quad (13)$$

A plot of this auxiliary function (where the integral must be performed numerically) is shown in Fig. 3. It is an increasing function of the contact angle, which diverges as $\theta \rightarrow \pi$. By direct integration, we have the two useful exact values: $\varphi(0) = 1/\pi$, and $\varphi(\pi/2) = 1/2$. The latter value enables us to cross check our calculations with the well-known solution of the Laplace equation around a sphere of radius R : $c(r) = c_0 R/r$, with r the distance to the center of the sphere. Finally, (12) yields the following value:

$$c_i^{(0)}|_d = \left[c_s \left(1 + \frac{4\sigma \sin \theta_i}{L_i P_0} \right) - c_\infty \right] \frac{L_i}{d} \varphi(\theta_i) = \left[c_s \left(1 + \frac{4\sigma \sin \theta_i}{L_i P_0} \right) - c_\infty \right] \varepsilon \frac{L_i}{L_1} \varphi(\theta_i),$$

where $c_i^{(0)}|_d$ is the concentration field induced by the presence of nanobubble i , evaluated at the location of the other nanobubble $3 - i$.

Figure 3: Plot of $\varphi(\theta)$ defined by (13).

Hence, the boundary condition (8) of the problem at order 1 becomes:

$$c_i^{(1)} = -\varepsilon^{-1} c_{3-i}^{(0)}|_d = -\frac{L_{3-i}}{L_1} \left[c_s \left(1 + \frac{4\sigma \sin \theta_{3-i}}{L_{3-i} P_0} \right) - c_\infty \right] \varphi(\theta_{3-i}).$$

Substituting this value for c_0 into (9), we get the first-order correction for the mass flux towards bubble i :

$$\begin{aligned} \dot{M}_i^{(1)} &= -\frac{\pi}{2} L_i D c_i^{(1)} f(\theta_i) \\ &= \frac{\pi}{2} L_i D \left\{ \frac{L_{3-i}}{L_1} \left[c_s \left(1 + \frac{4\sigma \sin \theta_{3-i}}{L_{3-i} P_0} \right) - c_\infty \right] \varphi(\theta_{3-i}) \right\} f(\theta_i). \end{aligned} \quad (14)$$

Hence, combining (10) and (14), the mass flux towards nanobubble i writes:

$$\begin{aligned} \dot{M}_i &= \dot{M}_i^{(0)} + \varepsilon \dot{M}_i^{(1)} = -\frac{\pi}{2} L_i D f(\theta_i) \left\{ c_s \left(1 + \frac{4\sigma \sin \theta_i}{L_i P_0} \right) - c_\infty \right. \\ &\quad \left. - \varepsilon \frac{L_{3-i}}{L_1} \left[c_s \left(1 + \frac{4\sigma \sin \theta_{3-i}}{L_{3-i} P_0} \right) - c_\infty \right] \varphi(\theta_{3-i}) \right\}. \end{aligned}$$

Now, from the simple geometry of a spherical cap with fixed footprint diameter L_i , we get:

$$\dot{M}_i = \frac{\pi}{8} \rho_g L_i^3 \frac{\dot{\theta}_i}{(1 + \cos \theta_i)^2}.$$

Hence, using the oversaturation parameter ζ and the length scale L_c we get the coupled dy-

namical system driving the evolution of the two contact angles:

$$\begin{cases} \dot{\theta}_1 = \frac{4Dc_s}{\rho_g L_1^2} (1 + \cos \theta_1)^2 f(\theta_1) \left[\zeta - \frac{L_c}{L_1} \sin \theta_1 - \varepsilon \frac{L_2}{L_1} \left(\zeta - \frac{L_c}{L_2} \sin \theta_2 \right) \varphi(\theta_2) \right] \\ \dot{\theta}_2 = \frac{4Dc_s}{\rho_g L_2^2} (1 + \cos \theta_2)^2 f(\theta_2) \left[\zeta - \frac{L_c}{L_2} \sin \theta_2 - \varepsilon \left(\zeta - \frac{L_c}{L_1} \sin \theta_1 \right) \varphi(\theta_1) \right] \end{cases}. \quad (15)$$

We stress again that this system (15) is valid up to order ε included. For large nanobubble distance $\varepsilon \rightarrow 0$, the two equations decouple and reduce to the evolution equation recently derived by Lohse and Zhang:¹³

$$\dot{\theta} = \frac{4Dc_s}{\rho_g L^2} (1 + \cos \theta)^2 f(\theta) \left(\zeta - \frac{L_c}{L} \sin \theta \right). \quad (16)$$

Equilibrium and stability

The system (15) is the central result of our theoretical study, as it allows us to study the equilibrium and the stability of the coupled system of two surface nanobubbles. Their equilibrium is such that $\dot{\theta}_1 = \dot{\theta}_2 = 0$, hence:

$$\begin{cases} 0 = \zeta - \frac{L_c}{L_1} \sin \theta_1 - \varepsilon \frac{L_2}{L_1} \left(\zeta - \frac{L_c}{L_2} \sin \theta_2 \right) \varphi(\theta_2) \\ 0 = \zeta - \frac{L_c}{L_2} \sin \theta_2 - \varepsilon \left(\zeta - \frac{L_c}{L_1} \sin \theta_1 \right) \varphi(\theta_1) \end{cases} \quad (17)$$

Hence, the equilibrium contact angle $\theta_i^{(0)}$ of a single nanobubble obeys $\sin \theta_i^{(0)} = \zeta L_i / L_c$, in agreement with the result of ref.¹³ If we set: $\theta_i^{\text{eq}} = \theta_i^{(0)} + \varepsilon \theta_i^{(1)} + \dots$ and insert in (17), it immediately follows that $\theta_i^{(1)} = 0$. Hence, the equilibrium contact angle is not modified at order ε .

The most interesting question is whether the presence of a second nanobubble will affect the *stability* of the first. It was shown by Lohse & Zhang¹³ that a *pinned* nanobubble was *stable* against dissolution, contrary to a bulk bubble, because its Laplace pressure is an *increasing* function of its contact angle; mathematically, $\dot{\theta} = g(\theta)$ with $(dg/d\theta)|_{\theta^{\text{eq}}} < 0$. This stability criterion actually holds for $\theta < \pi/2$, which corresponds to the experimental range of very small contact angles reported in the literature¹¹. To study the stability of the two-bubble equilibrium, we linearise the system (15) close to the equilibrium: writing $\theta_i = \theta_i^{\text{eq}} + \delta_i$ with $|\delta_i| \ll 1$, and

¹For the case $\theta > \pi/2$ stability and instability of course would be reversed.

$\delta = (\delta_1, \delta_2)^T$, we get $\dot{\delta} = (4Dc_s/\rho_g)A\delta$ with the matrix A :

$$A = \begin{pmatrix} -\frac{L_c}{L_1^3}(1 + \cos \theta_1^{\text{eq}})^2 f(\theta_1^{\text{eq}}) \cos \theta_1^{\text{eq}} & \varepsilon \frac{L_c}{L_1^3}(1 + \cos \theta_1^{\text{eq}})^2 f(\theta_1^{\text{eq}}) \varphi(\theta_2^{\text{eq}}) \cos \theta_2^{\text{eq}} \\ \varepsilon \frac{L_c}{L_2^3}(1 + \cos \theta_2^{\text{eq}})^2 f(\theta_2^{\text{eq}}) \varphi(\theta_1^{\text{eq}}) \cos \theta_1^{\text{eq}} & -\frac{L_c}{L_2^3}(1 + \cos \theta_2^{\text{eq}})^2 f(\theta_2^{\text{eq}}) \cos \theta_2^{\text{eq}} \end{pmatrix}.$$

The stability of equilibrium depends on the sign of the eigenvalues of this matrix: it is stable if and only if both are negative. Now, the eigenvalues obey the polynomial equation:

$$\begin{aligned} 0 = \det(A - \lambda I) &= \lambda^2 + L_c \left[\frac{1}{L_1^3}(1 + \cos \theta_1^{\text{eq}})^2 f(\theta_1^{\text{eq}}) \cos \theta_1^{\text{eq}} \right. \\ &\quad \left. + \frac{1}{L_2^3}(1 + \cos \theta_2^{\text{eq}})^2 f(\theta_2^{\text{eq}}) \cos \theta_2^{\text{eq}} \right] \lambda + \frac{L_c^2}{L_1^3 L_2^3} \left[1 - \varepsilon^2 \frac{L_2}{L_1} \varphi(\theta_1^{\text{eq}}) \varphi(\theta_2^{\text{eq}}) \right] \\ &\quad \times (1 + \cos \theta_1^{\text{eq}})^2 (1 + \cos \theta_2^{\text{eq}})^2 f(\theta_1^{\text{eq}}) f(\theta_2^{\text{eq}}) \cos \theta_1^{\text{eq}} \cos \theta_2^{\text{eq}}. \end{aligned} \quad (18)$$

To discuss only the stability and not the growth or decay rates, we only need to discuss the *sign* of the coefficients of this second-order polynomial. Indeed, if we write it $\lambda^2 + a\lambda + b$, a equals the sum of its two roots, and b their product. The assumption $\theta_1^{\text{eq}} < \pi/2$ and $\theta_2^{\text{eq}} < \pi/2$ guarantees that $a > 0$. Hence, if $b > 0$ with

$$\begin{aligned} b &= \frac{L_c^2}{L_1^3 L_2^3} (1 + \cos \theta_1^{\text{eq}})^2 (1 + \cos \theta_2^{\text{eq}})^2 f(\theta_1^{\text{eq}}) f(\theta_2^{\text{eq}}) \cos \theta_1^{\text{eq}} \cos \theta_2^{\text{eq}} \\ &\quad \times \left[1 - \varepsilon^2 \frac{L_2}{L_1} \varphi(\theta_1^{\text{eq}}) \varphi(\theta_2^{\text{eq}}) \right], \end{aligned} \quad (19)$$

both eigenvalues are positive and the two-nanobubble equilibrium is stable. The sign of b is determined by the sign of the term $1 - \varphi(\theta_1^{\text{eq}}) \varphi(\theta_2^{\text{eq}}) \varepsilon^2 L_2/L_1$ in eq. (19). It is positive except if $\varphi(\theta_1^{\text{eq}}) \varphi(\theta_2^{\text{eq}}) L_1 L_2/d^2 > 1$. Since $\varphi(\theta)$ increases from $1/\pi$ to $1/2$ when θ increases from 0 to $\pi/2$ (Fig. 3), a necessary condition for this inequality to hold is: $L_1 L_2/d^2 > 4$ or, equivalently, $\varepsilon^2 L_2/L_1 > 4$, which (i) violates our assumption $\varepsilon \ll 1$, (ii) is anyway geometrically impossible, because $d > (L_1 + L_2)/2$ for two separated nanobubbles. Hence, the eigenvalues of A remain positive, and the two-nanobubble equilibrium remains stable, even for different radii of curvature of the two nanobubbles. In other words: In linear order Ostwald ripening is suppressed for the neighboring surface nanobubbles.

Conclusions and outlook

In summary, we have theoretically shown that in the framework of our analytical linear approximation, the equilibrium of a nanobubble and its stability are not affected by the presence of a second, neighboring nanobubble. This may on first sight appear puzzling when thinking in terms of Ostwald ripening, where a bigger bubble grows at the expense of smaller neighbours and which clearly holds for microbubbles in the bulk. However, *once more*, as in the case of a single surface nanobubbles,¹³ this bulk-bubble based intuition fails because of the pinning condition for surface nanobubbles.

The next steps to be taken are obvious: On the numerical side, just as we numerically confirmed the stability theory of ref.¹³ by molecular dynamics (MD) simulations¹⁴ for a single surface nanobubbles, we will numerically confirm the present theory for the stability of a pair of diffusively interacting (pinned) surface nanobubbles. The MD simulations will also allow us to go beyond the linear approximation and explore higher order Ostwald ripening effects. On the theoretical side, the present calculation for two diffusively interacting surface nanobubbles can straightforwardly be extended to three and more surface nanobubbles. On the experimental side, the community is in urgent need of controlled and quantitative experiments for diffusively interacting surface nanobubbles. In particular, the gas oversaturation ζ should be known in these experiments, which clearly poses a challenge and may require highly controlled devices as that described in refs.³²

Acknowledgments

We gratefully acknowledge numerous illuminating discussions with Xuehua Zhang over the years. We also acknowledge helpful discussions with Vince Craig and Ing-Shouh Hwang and financial support from the NWO-MCEC programme and an ERC Advanced Grant.

References

- (1) Lohse, D.; Zhang, X. Surface nanobubble and surface nanodroplets. *Rev. Mod. Phys.* **2015**, *87*, 981–1035.

- (2) Craig, V. S. J. Very small bubbles at surfaces – the nanobubble puzzle. *Soft Matter* **2011**, *7*, 40–48.
- (3) Hampton, M. A.; Nguyen, A. V. Nanobubbles and the nanobubble bridging capillary force. *Adv. Colloid Interface Sci.* **2010**, *154*, 30–55.
- (4) Attard, P. Nanobubbles: the big picture. *Phys. A* **2002**, *314*, 696–705.
- (5) Attard, P. The stability of nanobubbles. *Europ. Phys. J. Spec. Topics* **2013**, 1–22.
- (6) Parker, J. L.; Claesson, P. M.; Attard, P. Bubbles, cavities and the long-ranged attraction between hydrophobic surfaces. *J. Phys. Chem.* **1994**, *98*, 8468–8480.
- (7) Carambassis, A.; Jonker, L. C.; Attard, P.; Rutland, M. W. Forces Measured between Hydrophobic Surfaces due to a Submicroscopic Bridging Bubble. *Phys. Rev. Lett.* **1998**, *80*, 5357–5360.
- (8) Yakubov, G. E.; Butt, H.-J.; Vinogradova, O. I. Interaction forces between hydrophobic surfaces. Attractive jump as an indication of formation of “stable” submicrocavities. *J. Phys. Chem. B* **2000**, *104*, 3407–3410.
- (9) Lou, S.-T.; Ouyang, Z.-Q.; Zhang, Y.; Li, X.-J.; Hu, J.; Li, M.-Q.; Yang, F.-J. Nanobubbles on solid surface imaged by atomic force microscopy. *J. Vac. Sci. Technol. B* **2000**, *18*, 2573–2575.
- (10) Ishida, N.; Inoue, T.; Miyahara, M.; Higashitani, K. Nano bubbles on a hydrophobic surface in water observed by tapping-mode atomic force microscopy. *Langmuir* **2000**, *16*, 6377–6380.
- (11) Tyrrell, J. W. G.; Attard, P. Images of nanobubbles on hydrophobic surfaces and their interactions. *Phys. Rev. Lett.* **2001**, *87*, 176104.
- (12) Liu, Y.; Zhang, X. A unified mechanism for the stability of surface nanobubbles: Contact line pinning and supersaturation. *J. Chem. Phys.* **2014**, *141*, 134702.
- (13) Lohse, D.; Zhang, X. Pinning and gas oversaturation imply stable single surface nanobubble. *Phys. Rev. E* **2015**, *91*, 031003(R).

- (14) Maheshwari, S.; van der Hoef, M.; Zhang, X.; Lohse, D. Stability of Surface Nanobubbles: A Molecular Dynamics Study. *Langmuir* **2016**, *10.1021/acs.langmuir.6b00963*.
- (15) Zhang, X.; Chan, D. Y. C.; Wang, D.; Maeda, N. Stability of Interfacial Nanobubbles. *Langmuir* **2013**, *29*, 1017–1023.
- (16) Liu, Y.; Zhang, X. Nanobubble stability induced by contact line pinning. *J. Chem. Phys.* **2013**, *138*, 014706.
- (17) Liu, Y.; Wang, J.; Zhang, X.; Wang, W. Contact line pinning and the relationship between nanobubbles and substrates. *J. Chem. Phys.* **2014**, *140*, 054705.
- (18) Weijjs, J. H.; Lohse, D. Why Surface Nanobubbles Live for Hours. *Phys. Rev. Lett.* **2013**, *110*, 054501.
- (19) Voorhees, P. W. the theory of Ostwald ripening. *J. Stat. Phys.* **1985**, *38*, 231–252.
- (20) Zhang, X. H.; Maeda, N.; Craig, V. S. J. Physical properties of nanobubbles on hydrophobic surface in water and aqueous solutions. *Langmuir* **2006**, *22*, 5025–5035.
- (21) Yang, S.; Dammer, S. M.; Bremond, N.; Zandvliet, H. J. W.; Kooij, E. S.; Lohse, D. Characterization of nanobubbles on hydrophobic surfaces in water. *Langmuir* **2007**, *23*, 7072–7077.
- (22) Zhang, X. H.; Quinn, A.; Ducker, W. A. Nanobubbles at the interface between water and a hydrophobic solid. *Langmuir* **2008**, *24*, 4756–4764.
- (23) Yang, S.; Tsai, P.; Kooij, E. S.; Prosperetti, A.; Zandvliet, H. J. W.; Lohse, D. Electrolytically generated nanobubbles on highly orientated pyrolytic graphite surfaces. *Langmuir* **2009**, *25*, 1466–1474, see also the Erratum in *Langmuir* **29**, 5937 (2013).
- (24) Zhang, X.; Uddin, M. H.; Yang, H.; Toikka, G.; Ducker, W.; Maeda, N. Effects of surfactants on the formation and the stability of interfacial nanobubbles. *Langmuir* **2012**, *28*, 10471–10477.
- (25) Brotchie, A.; Zhang, X. H. Response of interfacial nanobubbles to ultrasound irradiation. *Soft Matter* **2011**, *7*, 265–269.

- (26) German, S. R.; Wu, X.; An, H.; Craig, V. S. J.; Mega, T. L.; Zhang, X. Interfacial Nanobubbles Are Leaky: Permeability of the Gas/Water Interface. *ACS Nano* **2014**, *8*, 6193–6201.
- (27) in Chief: David R. Lide, E. *Handbook of Chemistry and Physics*, 86th ed.; Taylor and Francis, 2005.
- (28) Lamb, H. *Hydrodynamics*; Cambridge University Press: Cambridge, 1932.
- (29) A. A. Doinikov, S. T. Z. On the mutual interaction of two gas bubbles in a sound field. *Phys. Fluids* **1995**, *7*, 1923–1930.
- (30) Popov, Y. O. Evaporative deposition patterns: Spatial dimensions of the deposit. *Phys. Rev. E* **2005**, *71*, 036313.
- (31) Lebedev, N. N. *Special Functions and their Applications*; Prentice Hall: Upper Saddle River, New Jersey, 1965.
- (32) Enriquez, O. R.; Hummelink, C.; Bruggert, G.-W.; Lohse, D.; Prosperetti, A.; van der Meer, D.; Sun, C. Growing bubbles in a slightly oversaturated liquid solution. *Rev. Sci. Instr.* **2013**, *84*, 065111.