


HAL
open science

Direct Liquid to Crystal Transition in a Quasi-Two-Dimensional Colloidal Membrane

Thomas Gibaud, Doru Constantin

► **To cite this version:**

Thomas Gibaud, Doru Constantin. Direct Liquid to Crystal Transition in a Quasi-Two-Dimensional Colloidal Membrane. *Journal of Physical Chemistry Letters*, 2018, 9 (15), pp.4302-4307. 10.1021/acs.jpcclett.8b01524 . hal-01869127

HAL Id: hal-01869127

<https://hal.science/hal-01869127>

Submitted on 6 Sep 2018

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.

Direct Liquid to Crystal Transition in a Quasi-Two-Dimensional Colloidal Membrane

Thomas Gibaud[†] and Doru Constantin^{*,‡}


[†]*Univ. Lyon, ENS de Lyon, Univ. Claude Bernard, CNRS, Laboratoire de Physique, F-69342 Lyon, France*

[‡]*Laboratoire de Physique des Solides, CNRS, Univ. Paris-Sud, Université Paris-Saclay, 91405 Orsay Cedex, France*

E-mail: doru.constantin@u-psud.fr

Abstract

Using synchrotron-based small angle x-ray scattering, we study rigid *fd* viruses assembled into isolated monolayers from mixtures with a non-absorbing polymer, which acts as osmotic agent. As the polymer concentration increases we observe a direct liquid to crystal transition, without an intermediate hexatic phase, in contrast with many other similar systems, such as concentrated DNA phases or packings of surfactant micelles. We tentatively attribute this effect to the difference in stiffness. The liquid phase can be well described by a hard-disk fluid, while we model the crystalline one as a hexagonal harmonic lattice and we evaluate its elastic constants.


How does the ordering transition occur in two-dimensional systems of objects with isotropic interaction? Over the last half-century, this deceptively simple question received complex answers that reveal considerable hidden subtlety. In particular, according to the celebrated Kosterlitz-Thouless-Halperin-Nelson-Young (KTHNY) scenario,¹ crystallization is preceded by the formation of an intermediate hexatic phase, characterized by two order parameters: a short-range positional one and a (sixfold) quasi-long-range orientational one.

Experimental measurements of the interaction between particles and of their degree of order have been performed on a wide variety of systems, such as adsorbed noble gases,²⁻⁴ monolayers of colloidal particles,⁵⁻⁸ protein layers⁹ or nano-objects inserted within lipid or surfactant bilayers (e.g. peptides¹⁰ or inorganic nanoparticles.^{11,12}) In many of these “flat” systems (with a transverse size comparable to the typical in-plane distance), the hexatic phase is indeed observed.²⁻⁸

A more complex case is that of packed elongated particles, where the out-of-plane degrees of freedom can also be important. The hexatic phase is present, for instance, in stacks of colloidal platelets,¹³ in systems of self-assembled micelles,¹⁴ but also in dense phases of double-stranded (ds) DNA,¹⁵⁻¹⁷ which are similar to the very compact state of DNA encountered, for instance, in bacteriophage capsids.¹⁸

Here, we use *fd* viruses, quite similar to dsDNA: they are monodisperse, chiral, charged and rigid rodlike objects that assemble under the influence of depleting agents into a wide variety of self-assembled structures, such as tactoids,¹⁹ colloidal membranes,^{20,21} twisted ribbons²² and membrane rafts.²³ We concentrate here on colloidal membranes, i.e. monolayers where the rods are parallel to the layer normal.

Despite its rich morphology, this system has only been studied at the macroscopic scale and in the fluid regime, via optical microscopy observation. Structural characterization, over length scales comparable to the distance between rods, is rendered difficult by the small size and reduced scattering power of the assemblies, although it has been carried out on bulk phases of related systems.^{24,25}

We perform small-angle X-ray scattering studies (SAXS) at a high-brilliance synchrotron beamline on suspensions of such objects. The number concentration n_{2D} of rods in the plane of the membrane is controlled by the bulk polymer concentration. As n_{2D} increases, we observe a first-order transition between an isotropic phase and a crystal phase. There is no hexatic phase, in contrast with many other two-dimensional systems, such as dsDNA, and with the bulk phase of the semi-flexible wild-type *fd* viruses.²⁵

As semiflexible rodlike particles we used the monodisperse filamentous bacteriophage *fd*-Y21M with a contour length of 880 nm, a diameter of 6.6nm and a persistence length of $9.9 \pm 1.6\mu m$.²⁶ *fd*-Y21M viruses were synthesized using standard biological protocols²⁷ and dispersed at a concentration c_V ranging from 0.5 to 10 mg/mL in 20 mM TRIS buffer at pH 8.0 and 100 mM NaCl.

In aqueous suspension, these virus particles exhibit purely repulsive interactions and behave as model system with respect to the Onsager theory.²⁶ We mixed the viruses with a non absorbing polymer, Dextran (molecular weight 500 kDa, Sigma Aldrich) at a final virus concentration $c_V = 5$ mg/mL and polymer concentrations in a range $c_D = 0 - 58.5$ mg/mL. Adding polymers to a dilute isotropic suspension of *fd*-Y21M induces attractive interactions between

the rods via the depletion mechanism.²⁸

The membrane properties are mainly controlled by the depletant concentration,^{20,22} and their diameter ranges from 1 to 50 microns.²⁰ The line tension at the edge of the membranes is always too high to self-assemble monodispersed membranes with a well-defined diameter.²² The thermal fluctuations of the membranes provide an entropic repulsion that keeps them isolated from each other along their normal. However, at high depletant concentrations, the induced attraction may be strong enough to overcome the entropic repulsion and the membranes tend to stack on top of each other²⁰ and eventually crystalize.

We prepared bulk samples of concentrated membranes in round glass capillaries, with a nominal outer diameter of 1 mm and 10 micron-thick walls, purchased from WJM-Glas (Berlin, Germany). The capillaries were filled with the sample solution and sealed at the top to prevent evaporation. Some of them were mildly centrifuged for 5 minutes at 2000 g to concentrate the membranes at the bottom of the capillary and thus increase the strength of the scattered signal. The sediment occupies at least 1/5 of the capillary length, so the local concentration does not exceed $c_V = 25$ mg/mL. We checked that there is no significant difference between the signal of the initial solutions and that of the centrifuged ones (see the Supplemental Material²⁹ for more details.)

SAXS measurements were performed on the SWING beamline of the SOLEIL synchrotron (Saint-Aubin, France.) The sample-to-detector distance was 2 m and the wavelength $\lambda = 1 \text{ \AA}$, covering a scattering vector range $0.005 < q < 0.5 \text{ \AA}^{-1}$. The measurements were performed at 22 °C. The capillaries were placed vertically. For the centrifuged ones, we made several measurements at different heights in the sedimented phase, at its upper interface and in the supernatant.

The intensity measured in the supernatant was used as a reference signal for that measured in the sediment.

The corrected intensity was then divided by the (orientationally averaged) form factor of the virus measured in isotropic solutions²⁹ to yield

the in-plane averaged structure factor $S(q)$. The structure factors are shown in Figure 1 for Dextran concentrations c_D between 29.5 and 58.5 mg/mL. At lower c_D we do not detect the formation of membranes (the solutions remain clear) and the scattering signal is weak and relatively flat.


Figure 1: Structure factors $S(q)$ obtained by SAXS (open dots) for several Dextran concentrations, indicated alongside the curves, as well as the phase assignment. The fits with the appropriate models are shown as solid lines (see the text for details.) The curves are vertically shifted for clarity.

A two-dimensional system of isotropic particles can exhibit three phases: fluid, crystalline and hexatic. For the fluid phase we used the structure factor of hard disks,³¹ which has a simple analytical expression and yields two parameters: the hard disk radius R_{HD} and the in-plane number concentration n_{2D} (see Figure 2). From the low- q limit $S(q \rightarrow 0)$ of the fitted structure factor we extract the (two-dimensional) osmotic pressure Π_{2D} .

We describe the structure factor of the crystalline phase by the harmonic model of

Dutta and Sinha³³ (denoted in the following as D & S), averaged over the azimuthal angle (in the plane of the membrane), since the recorded intensity is integrated over all orientations. There is no need to account for the experimental resolution, since this parameter would be correlated to the domain size (see the original paper for details.)

In the hexatic phase, many authors described the peaks by a Lorentzian function for simplicity: this choice yields an analytical functional form for the azimuthally averaged structure factor given by Heiney et al.³⁴ (H), which is close to a square-root Lorentzian function.⁴ With respect to the original model, we convolute the peak function with a Gaussian to account for the experimental resolution. For completeness, we also included in the analysis the Pearson VII function (P) used by Grelet to model the signal of the hexatic phase in bulk systems.²⁵


Figure 2: In-plane number density of rods within the membrane n_{2D} as a function of the Dextran concentration c_D . The osmotic pressure P_D imposed by the polymer³⁵ is shown as top axis. In the isotropic phase (○), n_{2D} is a free parameter of the hard-disk model, while in the hexagonal one (■) it is computed from the peak position. At coexistence ($c_D = 43.7$ and 45.4 mg/mL), the lower concentration is linearly extrapolated from the isotropic values, while the higher is a free fit parameter.²⁹

For $c_D = 43.7$ mg/mL and above, we fitted the curves in the range 0.043 - 0.077 \AA^{-1} (around the first peak q_{10}) using the three models described above: D & S, H, and P respectively (see Figure 3). In all cases, we add to the models a linear slope and a constant contribution: $\alpha(q - q_{10}) + \beta$, to account for imperfect background subtraction and for other sources of signal within the sample. Each model has six fit parameters, including α and β .


Figure 3: The top four curves in Fig. 1 (symbols) and fits with the three models (solid lines, different colors.)

In Table 1 we present the goodness-of-fit function χ^2 (divided by the number of data points N_{pts} in the fitting range) for each curve and with each model. This parameter quantifies the agreement between data and model: we expect $\chi^2/N_{\text{pts}} \sim 1$ for a good fit, $\chi^2/N_{\text{pts}} > 1$ signals an imperfect fit (the model is inaccurate or the data exhibits systematic uncertainties), while $\chi^2/N_{\text{pts}} \ll 1$ generally results from overestimat-

ing the uncertainty of the data. To ascertain the importance of the linear term added to the models we also perform the fits where we set $\alpha = 0$ (columns labeled “no slope”.) The huge improvement in χ^2/N_{pts} justifies our use of this term. Clearly, the harmonic crystal model of Dutta and Sinha provides the best description of the four curves. However, while this agreement is excellent for the two higher concentrations, as shown by $\chi^2/N_{\text{pts}} < 1$, it is clearly worse for $c_D = 43.7$ and 45.4 mg/mL, where $\chi^2/N_{\text{pts}} = 1.75$ and 4.59 , respectively, because the model underestimates the data in the range 0.047 - 0.055 \AA^{-1} . This also holds true for models H and P.

Since none of the single-phase models fit the structure factor for $c_D = 43.7$ and 45.4 [mg/mL], we tried to describe it as coexistence between the hexagonal phase found at higher concentrations and the hard-disk liquid phase found at lower concentrations. We therefore use the sum of the Dutta & Sinha model and the liquid model. The latter contribution has three parameters: the hard-disk radius R_{HD} and the in-plane number density $n_{2\text{D}}$ are obtained by extrapolation from the fits at lower concentrations, while the overall amplitude is free to vary. We therefore have a single additional coefficient with respect to the six in the D & S model. The best fit is shown as red line in Fig. 4 (and also in Fig. 1). For comparison, we plot as black line the best D & S fit.

The agreement is markedly better for the coexistence system: at $c_D = 43.7$ mg/mL, adding one fit parameter decreases the χ^2/N_{pts} from 1.75 to 1.08, and over a much wider range. For comparison, trying to fit over the same range with only the D & S model yields $\chi^2/N_{\text{pts}} = 27.0$, while the hard-disk liquid model yields $\chi^2/N_{\text{pts}} = 33.3$ with fixed R_{HD} and $n_{2\text{D}}$ and $\chi^2/N_{\text{pts}} = 15.6$ if these two parameters are allowed to vary (in which case they do not move more than 4% away from the initially fixed values.) Similar improvement in χ^2/N_{pts} (from 4.59 to 2.44) is obtained for $c_D = 45.4$ mg/mL. We conclude that the best description of these two data points is given by the coexistence model.

Table 1: Goodness-of-fit function χ^2 (divided by the number of data points N_{pts} in the fitting range) for the three models described in the text: Dutta and Sinha (DS), Heiney et al. (H) and Pearson (P), with or without a linear slope term.

c_D [mg/mL]	χ^2/N_{pts}					
	D & S	H	P	D & S (no slope)	H (no slope)	P (no slope)
58.5	0.70	2.82	3.15	133.8	168.9	105.8
50.2	0.93	3.62	2.04	72.3	68.8	57.7
45.4	4.59	22.63	8.14	132.3	78.1	98.1
43.7	1.75	4.92	2.30	18.1	13.0	12.8


Figure 4: Structure factor at $c_D = 43.7$ mg/mL (open dots) and fits with the Dutta & Sinha model (black solid line) and the coexistence model (red solid line). a - full range. b - detail of the peak region.

The best values for the relevant fit parameters and their associated uncertainties (at the 68.3% confidence level) are shown in Table 2. L_{DS} is the domain size in the Dutta and Sinha model (see the Supporting Information for the definitions.) The $n_{2\text{D}}$ is common to the two models, being obtained from the peak position q_{10} in the hexagonal phase as $n_{2\text{D}} = \frac{\sqrt{3}}{8\pi^2} q_{10}^2$. At coexistence, $n_{2\text{D}}$ of the isotropic contribution is fixed as discussed in the text and only the value corresponding to the hexagonal phase is listed. The hard-disk radius R_{HD} at coexistence is also fixed.

A question we cannot answer at this time is whether the coexistence is a genuine feature of the phase diagram (in which case it would imply that the transition is first-order) or an artifact due to sample heating by the x-ray beam and

the system is in fact fully crystalline. We cannot rule out the latter possibility, although we limited the beam effect by reducing the exposure time for these two samples to the minimum achievable time (5 ms.)

An important parameter of the crystalline phase is the exponent $\eta(q, T)$, which describes the power law divergence of the diffuse scattering around the Bragg peaks. It is given by the elastic moduli of the phase:³⁶

$$\eta(q, T) = \frac{k_B T q^2}{4\pi\mu} \frac{3\mu + \lambda}{2\mu + \lambda} = \frac{k_B T q^2}{8\pi\mu} (3 - \sigma) \quad (1)$$

where μ (the shear modulus) and λ are the Lamé coefficients and σ is Poisson's ratio in two

Table 2: Best values and associated uncertainties for the relevant fit parameters: Dutta and Sinha with linear slope term in the hexagonal phase, hard-disk liquid in the isotropic phase and their sum in the coexistence range.

c_D [mg/mL]	Value \pm Uncertainty			
	n_{2D} [10^{-6} \AA^{-1}]	η	L_{DS} [10^3 \AA]	R_{HD} [\AA]
58.5	80.12 ± 0.05	0.282 ± 0.005	2.9 ± 0.1	
50.2	76.04 ± 0.06	0.39 ± 0.01	3.4 ± 0.2	
45.4	71.40 ± 0.07	0.11 ± 0.01	2.9 ± 0.1	54.15
43.7	72.40 ± 0.07	0.16 ± 0.01	2.8 ± 0.1	54.97
40.5	63.37 ± 0.03			55.08 ± 0.01
35.1	53.66 ± 0.06			54.15 ± 0.01
29.5	46.80 ± 0.07			54.64 ± 0.01

dimensions.¹ In the following, we will denote by

$$\eta = \eta(q_{10}, T) = \frac{4\pi}{3} \frac{k_B T}{\mu d^2} \frac{3\mu + \lambda}{2\mu + \lambda} \quad (2)$$

the value of this parameter at room temperature and at the position of the first Bragg peak of the hexagonal lattice, $q_{10} = \frac{4\pi}{\sqrt{3}d}$, where $d \simeq 12$ nm is the distance between first neighbors in the lattice. Close to q_{10} , $S(q) \sim 1/|q - q_{10}|^{2-\eta}$.


Figure 5: Fluctuation parameter η in the D & S model as a function of the Dextran concentration c_D .

The values of η extracted from the D & S model are shown in Figure 5. In the hexagonal phase, they are 0.28 and 0.39, so we can

estimate an average value $\eta_{\text{avg}} = 1/3$, which happens to be the maximum value that η can reach in the KTHNY scenario. Plugging it into (2) and setting the final factor to 1 (under the assumption that $\lambda \gg \mu$, to be justified below) yields a shear modulus:

$$\mu \simeq 4\pi \frac{k_B T}{d^2} = 0.09 \frac{k_B T}{\text{nm}^2} = 3.6 \cdot 10^{-4} \text{ Pa m}. \quad (3)$$

From the osmotic pressure dependence,²⁹ we estimate the bulk modulus at

$$\mu + \lambda = 6.5 \cdot 10^{-3} \text{ Pa m}, \quad (4)$$

about 18 times higher than the shear modulus. For context, this ratio is 3 in hexagonal lyotropic liquid crystals,³⁷ 10 in magnetic colloids at the air-water interface³⁸ and about 12 in decanol monolayers.³⁹

The values of η estimated in the coexistence regime are unreliable, since the wide tails associated to high η are difficult to distinguish from the “bump” of the isotropic phase. The coexistence model thus yields $\eta \sim 0.1 - 0.15$, as shown in Figure 5. The pure D & S model, on the other hand, gives $\eta \sim 0.5 - 0.6$ (data not plotted.)

In the isotropic phase, the structure factor is well described by a hard core interaction, in agreement with recent macroscopic results.⁴⁰ The osmotic pressure is much lower than expected from the concentration of Dextran, so the latter is probably not completely excluded from the membranes, as it happens in bulk sys-

tems.⁴¹

Self-assembled membranes of stiff *fd* viruses represent an experimental quasi-two-dimensional system of isotropic objects that does not follow the KTHNY scenario. In particular, they exhibit a direct transition between the crystalline and the fluid phases. We see no evidence for a hexatic phase, in contrast with literature results for bulk phases of a semi-flexible *fd* viruses²⁵ and for dense DNA phases.^{15–17}

This result is puzzling, in view of the similarity between our *fd* viruses and the hexatic systems cited above. A notable difference is that the former is stiffer than dsDNA and also than the wild-type *fd* virus strains used in bulk studies. Our findings highlight the importance of flexibility in stabilizing the hexatic phase of elongated objects. This is a new result, since to our knowledge the role of flexibility has never been invoked in the literature in this context.

Acknowledgement The SOLEIL synchrotron is acknowledged for the provision of beamtime (experiment 20150494) and Javier Perez for his support. This work was supported by the ANR under contract MEMINT (2012-BS04-0023).

Supporting Information Available

The following files are available free of charge.

- SI.Constantin.2018.pdf: details on the fitting procedure, the evaluation of the form factor and of the osmotic pressure, the comparison of data from dilute and concentrated suspensions and on the implementation of the crystal model.

References

- (1) von Grünberg, H. H.; Keim, P.; Maret, G. In *Soft Matter*; Gompper, G., Schick, M., Eds.; Wiley-VCH Verlag GmbH & Co. KGaA, 2007; Vol. 3; Chapter 2, pp 41–86.
- (2) Heiney, P. A.; Stephens, P. W.; Birgeneau, R. J.; Horn, P. M.; Moncton, D. E. X-ray scattering study of the structure and freezing transition of monolayer xenon on graphite. *Physical Review B* **1983**, *28*, 6416–6434.
- (3) Stephens, P. W.; Heiney, P. A.; Birgeneau, R. J.; Horn, P. M.; Moncton, D. E.; Brown, G. S. High-resolution x-ray-scattering study of the commensurate-incommensurate transition of monolayer Kr on graphite. *Physical Review B* **1984**, *29*, 3512–3532.
- (4) Dimon, P.; Horn, P. M.; Sutton, M.; Birgeneau, R. J.; Moncton, D. E. First-order and continuous melting in a two-dimensional system: Monolayer xenon on graphite. *Physical Review B* **1985**, *31*, 437–447.
- (5) Keim, P.; Maret, G.; Herz, U.; von Grünberg, H. H. Harmonic Lattice Behavior of Two-Dimensional Colloidal Crystals. *Physical Review Letters* **2004**, *92*, 215504.
- (6) von Grünberg, H. H.; Keim, P.; Zahn, K.; Maret, G. Elastic behavior of a two-dimensional crystal near melting. *Physical Review Letters* **2004**, *93*, 255703.
- (7) Brodin, A.; Nych, A.; Ognysta, U.; Lev, B.; Nazarenko, V.; Skarabot, M.; Musevic, I. Melting of 2D liquid crystal colloidal structure. *Condensed Matter Physics* **2010**, *13*, 33601.
- (8) Thorneywork, A. L.; Abbott, J. L.; Aarts, D. G. A. L.; Dullens, R. P. A. Two-Dimensional Melting of Colloidal Hard Spheres. *Physical Review Letters* **2017**, *118*, 158001.
- (9) Koltover, I.; Raedler, J. O.; Salditt, T.; Rothschild, K. J.; Safinya, C. R. Phase behavior and interactions of the membrane-protein bacteriorhodopsin. *Physical Review Letters* **1999**, *82*, 3184–3187.

- (10) Constantin, D. Membrane-mediated repulsion between gramicidin pores. *Biochimica et Biophysica Acta (BBA) - Biomembranes* **2009**, *1788*, 1782–1789.
- (11) Constantin, D.; Pansu, B.; Impéror, M.; Davidson, P.; Ribot, F. Repulsion Between Inorganic Particles Inserted Within Surfactant Bilayers. *Phys. Rev. Lett.* **2008**, *101*, 098101.
- (12) Pansu, B.; Lecchi, A.; Constantin, D.; Impéror-Clerc, M.; Veber, M.; Dozov, I. Insertion of Gold Nanoparticles in Fluid Mesophases: Size Filtering and Control of Interactions. *The Journal of Physical Chemistry C* **2011**, *115*, 17682–17687.
- (13) Petukhov, A. V.; van der Beek, D.; Dullens, R. P. A.; Dolbnya, I. P.; Vroege, G. J.; Lekkerkerker, H. N. W. Observation of a hexatic columnar liquid crystal of polydisperse colloidal disks. *Physical Review Letters* **2005**, *95*, 077801.
- (14) Pal, A.; Kamal, M. A.; Raghunathan, V. A. Observation of the Chiral and Achiral Hexatic Phases of Self-assembled Micellar polymers. *Scientific Reports* **2016**, *6*, 32313.
- (15) Podgornik, R.; Strey, H. H.; Gawrisch, K.; Rau, D. C.; Rupprecht, A.; Parsegian, V. A. Bond orientational order, molecular motion, and free energy of high-density DNA mesophases. *Proceedings of the National Academy of Sciences* **1996**, *93*, 4261–4266.
- (16) Strey, H. H.; Wang, J.; Podgornik, R.; Rupprecht, A.; Yu, L.; Parsegian, V. A.; Sirota, E. B. Refusing to Twist: Demonstration of a Line Hexatic Phase in DNA Liquid Crystals. *Physical Review Letters* **2000**, *84*, 3105–3108.
- (17) Yasar, S.; Podgornik, R.; Valle-Orero, J.; Johnson, M. R.; Parsegian, V. A. Continuity of states between the cholesteric \rightarrow line hexatic transition and the condensation transition in DNA solutions. *Scientific Reports* **2014**, *4*, 6877.
- (18) Leforestier, A.; Livolant, F. The Bacteriophage Genome Undergoes a Succession of Intracapsid Phase Transitions upon DNA Ejection. *Journal of Molecular Biology* **2010**, *396*, 384–395.
- (19) Modlińska, A.; Alsayed, A. M.; Gibaud, T. Condensation and dissolution of nematic droplets in dispersions of colloidal rods with thermo-sensitive depletants. *Scientific reports* **2015**, *5*, 18432.
- (20) Barry, E.; Dogic, Z. Entropy driven self-assembly of nonamphiphilic colloidal membranes. *Proceedings of the National Academy of Sciences* **2010**, *107*, 10348–10353.
- (21) Kang, L.; Gibaud, T.; Dogic, Z.; Lubensky, T. C. Entropic forces stabilize diverse emergent structures in colloidal membranes. *Soft Matter* **2015**, *12*, 386–401.
- (22) (a) Gibaud, T.; Barry, E.; Zakhary, M. J.; Henglin, M.; Ward, A.; Yang, Y.; Berciu, C.; Oldenbourg, R.; Hagan, M. F.; Nicastro, D.; Meyer, R. B.; Dogic, Z. Reconfigurable self-assembly through chiral control of interfacial tension. *Nature* **2012**, *481*, 348–351; (b) Gibaud, T. Filamentous phages as building blocks for reconfigurable and hierarchical self-assembly. *Journal of Physics: Condensed Matter* **2017**, *29*, 493003.
- (23) Sharma, P.; Ward, A.; Gibaud, T.; Hagan, M. F.; Dogic, Z. Hierarchical organization of chiral rafts in colloidal membranes. *Nature* **2014**, *513*, 77–80.
- (24) Purdy, K.; Dogic, Z.; Fraden, S.; Rühm, A.; Lurio, L.; Mochrie, S. Measuring the nematic order of suspensions of colloidal fd virus by x-ray diffraction and optical birefringence. *Physical Review E* **2003**, *67*, 031708.
- (25) Grelet, E. Hexagonal Order in Crystalline and Columnar Phases of Hard Rods. *Physical Review Letters* **2008**, *100*, 168301.

- (26) Barry, E.; Beller, D.; Dogic, Z. A model liquid crystalline system based on rodlike viruses with variable chirality and persistence length. *Soft Matter* **2009**, *5*, 2563–2570.
- (27) Sambrook, J.; Russell, D. W. Molecular cloning: a laboratory manual 3rd edition. *Coldspring-Harbour Laboratory Press, UK* **2001**,
- (28) Asakura, S.; Oosawa, F. Interaction between particles suspended in solutions of macromolecules. *Journal of polymer science* **1958**, *33*, 183–192.
- (29) See the Supporting Information for fitting details, the evaluation of the form factor and osmotic pressure, the comparison of data from dilute and concentrated suspensions and for the implementation of the crystal model.
- (30) Rosenfeld, Y. Free-energy model for the inhomogeneous hard-sphere fluid in D dimensions: Structure factors for the hard-disk (D=2) mixtures in simple explicit form. *Physical Review A* **1990**, *42*, 5978–5989.
- (31) Ref. 30, Eq. (6.8).
- (32) Dutta, P.; Sinha, S. K. Analytic form for the static structure factor for a finite two-dimensional harmonic lattice. *Physical Review Letters* **1981**, *47*, 50–53.
- (33) Ref. 32, Eq. (5).
- (34) Ref. 2, Eq. (9).
- (35) Livney, Y. D.; Ramon, O.; Kesselman, E.; Cogan, U.; Mizrahi, S.; Cohen, Y. Swelling of dextran gel and osmotic pressure of soluble dextran in the presence of salts. *Journal of Polymer Science Part B: Polymer Physics* **2001**, *39*, 2740–2750.
- (36) Nelson, D. R.; Halperin, B. I. Dislocation-mediated melting in two dimensions. *Physical Review B* **1979**, *19*, 2457–2484.
- (37) Impéror-Clerc, M.; Davidson, P. An X-ray scattering study of flow-aligned samples of a lyotropic liquid-crystalline hexagonal phase. *The European Physical Journal B-Condensed Matter and Complex Systems* **1999**, *9*, 93–104.
- (38) Zahn, K.; Wille, A.; Maret, G.; Sengupta, S.; Nielaba, P. Elastic Properties of 2D Colloidal Crystals from Video Microscopy. *Phys. Rev. Lett.* **2003**, *90*, 155506.
- (39) Zakri, C.; Renault, A.; Rieu, J.-P.; Valade, M.; Berge, B.; Legrand, J.-F.; Vignault, G.; Grübel, G. Determination of the in-plane elastic tensor of crystalline decanol monolayers on water by x-ray diffraction. *Phys. Rev. B* **1997**, *55*, 14163–14172.
- (40) Grelet, E. Hard-Rod Behavior in Dense Mesophases of Semiflexible and Rigid Charged Viruses. *Physical Review X* **2014**, *4*, 021053.
- (41) Dogic, Z.; Purdy, K.; Grelet, E.; Adams, M.; Fraden, S. Isotropic-nematic phase transition in suspensions of filamentous virus and the neutral polymer Dextran. *Physical Review E* **2004**, *69*, 051702.