

HAL
open science

Erratum to: Straight contact lines on a soft, incompressible solid

Laurent Limat

► **To cite this version:**

Laurent Limat. Erratum to: Straight contact lines on a soft, incompressible solid. *European Physical Journal E: Soft matter and biological physics*, 2015, 38 (6), 10.1140/epje/i2015-15070-y . hal-02367096

HAL Id: hal-02367096

<https://hal.science/hal-02367096>

Submitted on 17 Nov 2019

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.

Erratum on: "Straight contact lines on a soft, incompressible solid".

published in EPJ-E, ref: *EPJ-E Soft Matter* **35** 134 (2012)

Laurent Limat

Laboratoire Matière et Systèmes Complexes (MSC), UMR 7057 of CNRS and Paris Diderot University, 10 rue Alice Domon et Léonie Duquet, 75013 Paris, France.

In the above referenced paper, I have investigated the wetting of a soft incompressible substrate, of elastic shear modulus μ , and of surface tension γ_s , by a liquid static rivulet of width $2R$, the surface tension of the wetted part of the solid being denoted by γ_{SL} , and that of the liquid by γ (see notations on fig. 4). In section 4, the paper contains several misprints (eqs. 29b, 32, 34-a and 36) and an imprecise sentence (just after eq. 36), that need to be corrected or precised, but none of these imperfections did affect the results provided.

First, in the "symmetrical" case $\gamma_{SL} = \gamma_s$, the vertical displacement of the substrate surface in the domain $0 < x < R$ reads in fact:

$$\xi_s(x) = \frac{1}{2\pi} \frac{\gamma}{\mu} \sin \theta_0 \left[\frac{l_s}{R} \text{Log} \frac{l_s + x + R}{l_s} + \frac{l_s}{R} \text{Log} \frac{l_s + R - x}{l_s} + \frac{x}{R} \text{Log} \frac{l_s + x + R}{l_s + R - x} - 2 \right] \quad (29 \text{ b})$$

in which θ_0 is the apparent contact angle, $l_s = (1/\pi)(\gamma_s/\mu)$ the elastocapillary length and where the last $R - x$ was erroneously replaced by $x - R$. I have checked that this was a simple misprint that has not affected the results presented after.

Next, in the "asymmetrical" case $\gamma_{SL} \neq \gamma_s$, eq. (32) should read:

$$\begin{aligned} \xi(x) = & \frac{1}{2\pi} \frac{\gamma \sin \theta_0 - \delta\gamma \theta_{LS}}{\mu} \left[\text{Log} \frac{\Delta + l_s}{l_s + |x - R|} + \text{Log} \frac{\Delta + l_s}{l_s + |x + R|} \right] \\ & - \frac{1}{2\pi} \frac{\gamma \sin \theta_0}{\mu} \frac{1}{R} \int_{-R}^R \text{Log} \frac{\Delta + l_s}{l_s + |x - x'|} dx' + \frac{1}{2\pi} \frac{\delta\gamma}{\mu} \int_{-R}^R \zeta''(x') \text{Log} \frac{\Delta + l_s}{l_s + |x - x'|} dx' \end{aligned} \quad (32)$$

where, in the last integral $\zeta''(x')$ was erroneously printed as $\zeta''(x)$. This misprint was of none influence on the following calculations that were in fact based on the above correct expression.

Two minor sign errors must also be corrected in eq. (34-a) in which the correction to the ridge height due to the mismatch $\gamma_{SL} - \gamma_s$ reads in fact :

$$\delta H_R \approx \frac{1}{2\pi} \frac{\delta\gamma}{\mu} \int_{-R}^R \frac{d\xi_s}{dx'} \frac{-dx'}{l_s + R - x'} \approx -\frac{1}{4\pi} \frac{\gamma \sin \theta_0}{\mu} \frac{\delta\gamma}{\gamma_s} \left[1 - \left(\frac{\pi^2}{3} + 1 - 2 \text{Log} 2 \right) \frac{l_s}{2R} - \frac{l_s}{R} \text{Log} \frac{2R}{l_s} \right] \quad (34\text{-a})$$

One of the main results defended in this paper was that, in the limit $R \gg l_s$, the slope of the solid on each side of the contact line was given by the approximate formulae:

$$\left\{ \begin{array}{l} \theta_S \approx \frac{\gamma \sin \theta_0}{2\gamma_S} \\ \theta_{SL} \approx \frac{\gamma \sin \theta_0}{2\gamma_{LS}} \end{array} \right. \quad (37)$$

This result was justified, first, by the symmetry between the "S" dry substrate part and the "LS" wetted one, and also by the following expression for θ_S that contained two other misprints:

$$\delta\theta_S = \theta_S - \frac{\gamma \sin \theta_0}{2\gamma_S} = \frac{1}{2\pi} \frac{\gamma_{SL} - \gamma_S}{\mu} \int_{-R}^R \frac{\theta_{sl}(x')}{(R + l_S + x')^2} dx' \quad (36)$$

in which $\theta_{sl}(x) \approx \zeta'(x)$ stands for the local slope of the substrate, and where the integral was expected to vanish in the limit $R \gg l_S$. In the paper, the sign of the right hand member was erroneous and the denominator of the integrand was erroneously estimated to be $(l_S + x')^2$.

Finally, the reason why this integral was vanishing in the limit $R \gg l_S$ was a bit left imprecise just after eq.(36), and I now precise this point. The distribution $\theta_{sl}(x')$ of substrate slope inside the rivulet ($-R < x < R$) is not known, which prevents one to calculate the integral in (36). I was unable to prove rigorously that it vanishes asymptotically when $l_S \ll R$, however a qualitative argument can be here provided. After some transformations in eq. (33), the correction to the profile induced by the difference $\gamma_{SL} - \gamma_S$ reads

$$\theta_{sl}(x) - \zeta'_S(x) = \frac{1}{2\pi} \frac{\gamma_{SL} - \gamma_S}{\mu} \int_{-R}^R \frac{\theta_{sl}(x') - \theta_{sl}(x)}{[l_S + |x' - x|]^2} dx'$$

in the domain $-R < x < R$, when x is not too close to $-R$ and R , and in the limit $l_S \ll R$. In the same limit $l_S \ll R$, in this integral, the convolution function $[l_S + |x' - x|]^{-2}$ averages the curvature of the substrate measured by $\theta_{sl}'(x) \approx \zeta''(x)$ inside a very narrow domain of width l_S around x , curvature that should be of order θ_{SL}/R . The integral of the right hand member should thus be of order θ_{SL}/R , too. As a result, the difference between $\theta_{sl}(x)$ and $\zeta'_S(x)$ is very small, and should scale as:

$$\theta_{sl}(x) - \zeta'_S(x) \propto \frac{\gamma_{SL} - \gamma_S}{\gamma_S} \theta_{SL} \frac{l_S}{R}$$

This argument misses a bit some details very near $-R$ and R , but these ones do not seem to introduce more than some logarithmic correction to this result, if judged from the examples calculated in the paper. Using this remark, and the above explicit corrected form of $\zeta_S(x)$, it is then easy to evaluate the integral in (36), at the lowest orders upon

l_s/R and to give the order of the missing contribution in eq. (35) of the paper, that was targeted by eq. (36):

$$\theta_s - \frac{\gamma \sin \theta_0}{2\gamma_s} \left[1 + \frac{l_s}{2R} - \frac{l_s}{R} \text{Log} \left(\frac{2R}{l_s} \right) \right] - \frac{1}{4} \frac{\gamma_{SL} - \gamma_s}{\gamma} \sin \theta_0 \frac{l_s}{R} \left[\text{Log} \left(\frac{2R}{l_s} \right) - \frac{3}{2} \right] \propto \frac{l_s}{R} \left(\frac{\gamma_{SL} - \gamma_s}{\gamma_s} \right)^2 \theta_{SL}$$

So, as explained in the paper, all the corrections to eq.(37-a) should be indeed of order l_s/R , possibly moderated by some logarithmic terms, and are thus presumably negligible in the limit $l_s \ll R$, explored by the paper.