

HAL
open science

Brownian Granular Flows Down Heaps

Antoine Bérut, Olivier Pouliquen, Yoël Forterre

► **To cite this version:**

Antoine Bérut, Olivier Pouliquen, Yoël Forterre. Brownian Granular Flows Down Heaps. *Physical Review Letters*, 2019, 10.1103/PhysRevLett.123.248005 . hal-02411700

HAL Id: hal-02411700

<https://hal.science/hal-02411700>

Submitted on 15 Dec 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.

Brownian Granular Flows Down HeapsAntoine Bérut¹,* Olivier Pouliquen^{1,†} and Yoël Forterre^{1,‡}
Aix Marseille Univ, CNRS, IUSTI, Marseille 13013, France (Received 17 July 2019; published 12 December 2019)

We study the avalanche dynamics of a pile of micrometer-sized silica grains in water-filled microfluidic drums. Contrary to what is expected for classical granular materials, avalanches do not stop at a finite angle of repose. After a first rapid phase during which the angle of the pile relaxes to an angle θ_c , a creep regime is observed where the pile slowly flows until the free surface reaches the horizontal. This relaxation is logarithmic in time and strongly depends on the ratio between the weight of the grains and the thermal agitation (gravitational Péclet number). We propose a simple one-dimensional model based on Kramer's escape rate to describe these Brownian granular avalanches, which reproduces the main observations.

DOI: [10.1103/PhysRevLett.123.248005](https://doi.org/10.1103/PhysRevLett.123.248005)

Granular flows usually refer to the flows of macroscopic solid particles, typically larger than $100\ \mu\text{m}$ [1]. As such, they are often considered as an archetype of athermal-disordered media, for which thermal agitation is negligible [2,3]. In these systems, the only source of particle fluctuation is the flow itself. As a result, there exists a flow threshold below which the medium can sustain a finite shear stress without flowing. This is why a pile of grains must be inclined above a critical angle in order to flow, a property of major consequence for geophysical flows and industrial applications.

The rheology of athermal (non-Brownian) granular flows and dense suspensions has been studied in great detail over the last decades [4–6]. By contrast, little is known about the behavior of granular flows when the particles become small enough that thermal fluctuations are no longer negligible. The role of thermal fluctuations has been extensively studied in hard colloidal suspensions made of very small particles immersed in a liquid [7,8]. However, these studies mainly concern rheology under volume-imposed conditions where the control parameter is the volume fraction of the suspension, while the flow of granular materials under gravity occurs under pressure-imposed conditions. Two different types of approaches can be found in the literature to study agitated grains under the influence of gravity. On the one hand, for macroscopic granular materials, the application of external vibrations has been used as a temperature analog to study the effect of particle agitation on compaction [9,10] or flow behavior [11–13]. However, the injection of mechanical energy in a dissipative system such as a granular material

is a highly out-of-equilibrium process, making the thermal analogy nontrivial [14,15]. On the other hand, the competition between gravity and thermal agitation has been studied in heavy colloids, but most often in the regime where Brownian fluctuations are dominant compared to gravitational forces [16–19]. Only few numerical works have considered the opposite dense regime where agitation is small compared to particle pressure, and how it is related to the classical athermal regime of granular media [20,21].

In this Letter, we study the avalanche dynamics of a granular medium made of micrometer-sized particles, which are heavy enough to settle in the surrounding fluid and form a pile, but also small enough to be sensitive to thermal agitation. We find that, unlike a macroscopic granular material, the avalanche of such a Brownian granular material does not stop at a finite pile angle, but slowly creeps until its free surface becomes horizontal—a result we rationalize within a simplified model.

Experiments.—The experimental setup is sketched in Figs. 1(a) and 1(b) and consists of thousands of microscopic cylindrical drums (diameter $D = 100\ \mu\text{m}$, width $W = 50\ \mu\text{m}$) molded in a polydimethylsiloxane (PDMS) slab [22–25]. The drums are half filled with inert silica microparticles dispersed in pure water and closed using a glass cover slip. The entire device is then placed vertically on a tilted microscope, so that the observation plane contains the gravity vector. In this configuration, the particle agitation is maximal at the top of the free surface of the suspension and decreases deeper in the pile as the confining pressure induced by gravity increases. The particle agitation at the top is characterized by the gravitational Péclet number, defined by the ratio of the particle weight and the Brownian thermal forces [26]:

$$\text{Pe} = \frac{mgd}{k_B T}, \quad (1)$$

Published by the American Physical Society under the terms of the [Creative Commons Attribution 4.0 International license](https://creativecommons.org/licenses/by/4.0/). Further distribution of this work must maintain attribution to the author(s) and the published article's title, journal citation, and DOI.

FIG. 1. Brownian granular piles made of silica microparticles in water-filled microfluidic drums. (a) Sample preparation before (left) and after (right) sealing. (b) Sketch of the experimental setup with inclined microscope and rotating stage to trigger avalanches ($D = 100 \mu\text{m}$, $W = 50 \mu\text{m}$). (c) Wide view of the water-filled PDMS drums half filled with $4.4 \mu\text{m}$ silica particles under gravity. (d) Vertical thermal fluctuations of a single silica particle (diameter $d = 4.4 \mu\text{m}$) at the top of the pile. (e) Amplitude of vertical fluctuations as function of the inverse gravitational Péclet number for various particle size (Inset: typical image used to track single particles at the top of the pile). (f) Avalanche generation and time evolution of the pile angle after an initial tilting $\theta_{\text{start}} = 45^\circ$ for silica beads of diameter $d = 4.4 \mu\text{m}$. The blue curve is an average over 10 drums.

where d is the diameter of the particles, m is their mass corrected by the buoyancy [$m = (\pi/6)d^3 \times \Delta\rho$ where $\Delta\rho \approx 850 \text{ kg m}^{-3}$ is the difference of density between the silica particles and the surrounding water], $g \approx 9.81 \text{ m s}^{-2}$ is the intensity of the gravity, $T \approx 298 \text{ K}$ is the temperature of the system and $k_B \approx 1.38 \times 10^{-23} \text{ J K}^{-1}$ is the Boltzmann constant. We use different batches of particles with diameter size d ranging from 1.55 ± 0.05 to $4.40 \pm 0.24 \mu\text{m}$, which corresponds to Péclet numbers between 6 and 400. This range of Pe ensures that the

FIG. 2. Avalanche and creep behavior for a single particle size. (a) Temporal evolution of the pile angle with different initial angles θ_{start} ranging from 5° to 50° for $d = 2.68 \mu\text{m}$ in pure water. Inset: Zoom on the end of the trajectories. (b) Semi-logarithm representation showing a first fast avalanching regime (red dashed line) followed by a slow creep regime (green dashed line) for $\theta_{\text{start}} = 30^\circ$ and $d = 2.36 \mu\text{m}$ in pure water. The threshold angle θ_c separating the two regimes is about 8° . Inset: Comparison with the same particles in a NaCl ionic solution ($10^{-2} \text{ mol L}^{-1}$) to screen the electrostatic repulsion between particles. In this case θ_c is about 15° .

particles will sediment rapidly and form a well-defined pile at the bottom of the drums. However, even the bigger ones show measurable random fluctuations induced by thermal agitation [see vertical motions on Fig. 1(d)]. As expected, the amplitude of the vertical fluctuations Δz of one particle at the top of the pile increases linearly with the inverse Péclet number since $mg\Delta z \sim k_B T$ [Fig. 1(e)]. In our experiments, these fluctuations are always at least 1 order of magnitude smaller than the particle diameter. However, we will see that this small agitation is enough to drastically modify the avalanche behavior when the drums are tilted.

Before any measurements, the sample is left in a vertical position for about $\sim 10 \text{ h}$ to ensure that the system is well sealed. This waiting time also allows a layer of particles to stick at the bottom of the drum, forming a rough surface, which is crucial to prevent slippage of grains at the wall when the drums will be tilted. The suspension is then stirred by rapidly rotating the stage of the microscope several times, before stopping the stage for $\sim 5 \text{ min}$ to allow the particles to settle and form a flat pile. This procedure ensures a reproducible initial state and avoids potential aging effects that could arise from long time contacts between grains [27]. Finally, the pile is tilted at an initial angle θ_{start} to generate an avalanche and the temporal evolution of the pile angle $\theta(t)$ is recorded [Fig. 1(f)].

First, we studied the avalanche behavior for a single particle size $d = 2.68 \mu\text{m}$, corresponding to $Pe \approx 55$, and for different starting angles θ_{start} ranging from 5° to 50° [Fig. 2(a)]. After a short avalanche phase during which the angle of the pile quickly relaxes, the main observation is that the medium seems to continue to flow over a long period, even at very small angles [inset of Fig. 2(a)]. This is in striking contrast with the avalanche behavior of

an immersed macroscopic granular material, for which the medium stops at a well-defined angle of repose [28,29]. Interestingly, a flow is still observed when $\theta_{\text{start}} = 5^\circ$, i.e., when the initial angle is well below the typical angle of repose for macroscopic granular materials (typically between 20° and 30°) [1], and even below the angle of repose found for frictionless hard spheres ($\sim 6^\circ$) [30,31]. This observation is reproducible and was observed for all the particle sizes considered in this study [32]. It also seems rather insensitive to aging, as 48 h old samples exhibit nearly the same avalanche dynamics as the one observed at their first use.

An examination of the avalanche dynamics using a semilogarithmic plot confirms that the flow is composed of two very different regimes: a fast avalanche regime for $\theta > \theta_c$ and a slow creep regime for $\theta < \theta_c$ [Fig. 2(b) for $d = 2.36 \mu\text{m}$ and $\theta_{\text{start}} = 30^\circ$]. The threshold angle θ_c is reminiscent of the angle of repose of a macroscopic granular material. For our silica particles, $\theta_c \approx 8^\circ$, and does not seem to vary with the size of the particles. Such a low value of the angle of repose indicates that the silica particles interact through almost frictionless contacts in pure water. This is due to the presence of a short-range repulsion force of electrostatic origin between the negatively charged surfaces of the particles, which is large enough to sustain their weight even for the particles at the bottom of the drum where the pressure is maximal [31]. This interpretation is consistent with the fact that θ_c can be increased to $\sim 15^\circ$ if the particles are immersed in a solution of NaCl at $10^{-2} \text{ mol L}^{-1}$ [orange curve, inset of Fig. 2(b)]. In this case, the repulsive force is screened by the ions of the solution [33] and the contacts between particles become frictional, thereby increasing the value of the angle of repose [31]. Interestingly, the phenomenology observed with the frictionless particles in pure water remains when particles are frictional. Below the critical angle θ_c , the medium does not stop like a classical granular material but slowly creeps. This creep likely comes from the thermal agitation of the particles, which enables particles to jump and move with respect to their neighbors.

To confirm this picture, we studied the effect of the Péclet number on the long-time avalanche behavior using different particle sizes, starting at the same initial inclination angle $\theta_{\text{start}} = 15^\circ$ [Fig. 3(a)]. The fast avalanche regime above θ_c seems rather independent of Pe as the different curves collapse pretty well on short times. On the contrary, the dynamics of the creep regime slows dramatically as the Péclet increases, i.e., when the particle weight increases compared to the particle agitation. Below θ_c , we observe a relaxation of θ that is logarithmic in time on several decades. For low Pe (large relative agitation), the free surface of the pile creeps rapidly, until it abruptly stops when it reaches the horizontal. When Pe increases, the slope of the logarithmic regime decreases, meaning that the time needed to reach $\theta = 0^\circ$ becomes longer and longer.

FIG. 3. Thermal creep regime. (a) Long-time temporal evolution of the pile angle for various particle sizes corresponding to $Pe = 397$ ($d = 4.40 \mu\text{m}$), $Pe = 55$ ($d = 2.68 \mu\text{m}$), $Pe = 33$ ($d = 2.36 \mu\text{m}$), $Pe = 19$ ($d = 2.06 \mu\text{m}$), and $Pe = 6$ ($d = 1.55 \mu\text{m}$) ($\theta_{\text{start}} = 15^\circ$). Inset: Long-time behavior for $4.40 \mu\text{m}$ particles, with lower initial angle. (b) Heat map of particle displacement in the creep regime for two particle sizes. The map is obtained by computing image differences with a small time step (1 s for $1.55 \mu\text{m}$ particles and 2 s for $4.40 \mu\text{m}$ particles) and averaging over 1 min. The light colors correspond to an area where the particles are moving.

In practice, for the largest particle sizes, this asymptotic horizontal state could not be observed, as evaporation from the side of the PDMS limits the duration of the experiments to less than ~ 48 h. In the limit $Pe \gg 1$, one expects to recover the macroscopic granular behavior with no avalanche motion below the angle of repose. Here, creep below the angle of repose was still observed for the highest Pe studied [inset of Fig. 3(a)].

Model.—To describe the previous phenomenology, we propose a simple avalanche model for a Brownian granular material in the creep regime. The model is based on the assumption that a particle at the top of the pile can be described as a single Brownian particle in a frozen energy landscape imposed by the underlying particles, as sketched in Fig. 4(a). This single particle approach that neglects collective effects is motivated by the fact that flow in the creep regime is limited to a few layer of grains at the top of the pile, typically one or two particle sizes only [Fig. 3(b)]. Considering a particle going down the pile, we expect that the energy barrier it faces U_+ is proportional to the gravitational potential diminished by the tangent of the inclination angle θ . It must also vanishes for $\theta = \theta_c$ because the particles are free to fall without thermal motion if the pile is inclined above the angle of repose. Similarly, the energy U_- faced by a particle going up the pile is increased by $\tan \theta$. We then have $U_{\pm} = \alpha mgd(\tan \theta_c \mp \tan \theta)$, where α is a dimensionless coefficient characterizing the effective height of the energy barrier. We next assume that the particle can cross barriers of potential energy U with a probability p that follows Kramers' theory: $p \propto \exp(-U/k_B T)$ [34,35]. The average velocity v_+ (v_-) of a particle going down (up) the pile is then given by

$$v_{\pm} = fd \exp[-\alpha Pe(\tan \theta_c \mp \tan \theta)], \quad (2)$$

FIG. 4. Thermally activated avalanche model. (a) Sketch of the potential felt by a particle at the top of the inclined pile. (b) Avalanches dynamics in the creep regimes predicted by the model for various values of Pe , as a function of $\log(t/\tau)$ ($\alpha = 2.64$). (c) Comparison of the logarithmic regime slopes between the experimental data and the model with $\alpha = 2.64$. Each experimental data corresponds to a sample. Horizontal error bars come from the dispersion of the particle’s diameters. Vertical error bars are given by the dispersion of the slopes measured in the different drums of each sample.

where f is a rate prefactor, which is dimensionally proportional to $\Delta\rho g d/\eta$, with η the viscosity of the fluid surrounding the particle. From volume conservation, the rate of change of the pile angle is related to the avalanche flow rate by $1/2 \times (D/2)^2 d\theta/dt = h(v_+ - v_-)$, where $h \sim d$ is the height of the layer of flowing particles. We then obtain the following law for the evolution of the pile angle:

$$\frac{d\theta}{dt} = -\frac{1}{\tau} e^{-\alpha Pe \tan \theta_c} \sinh(\alpha Pe \tan \theta), \quad (3)$$

where the timescale $\tau \propto D^2 \eta / (\Delta\rho g d^3)$ depends on the particle’s weight, the viscosity of the fluid and the dimension of the drum. Since pile inclinations in the creep regime are small, we assume that $\tan \theta \approx \theta$ and solve the equation with the initial condition $\theta|_{t=0} = \theta_c$, which gives

$$\theta(t) = \frac{2}{\alpha Pe} \operatorname{arccoth} \left[\exp \left(\frac{t}{\tau} \alpha Pe e^{-\alpha Pe \theta_c} \right) \coth(\alpha Pe \theta_c / 2) \right]. \quad (4)$$

In Fig. 4(b), this solution is plotted as a function of $\log(t/\tau)$ for different values of Pe . The model reproduces the logarithmic dynamics on long time of the pile angle relaxation, with a slope that decreases when Pe increases. It also recovers the sharp change of regime when θ approaches 0° . In the limit of large Pe , the solution can be simplified to

$$\theta(t) \approx \theta_c - \frac{1}{\alpha Pe} \log \left(\alpha Pe \frac{t}{2\tau} \right), \quad (5)$$

provided that θ is not too close from θ_c or 0° . The slope of the logarithmic regime thus evolves as $1/Pe$ and the time t_{stop} to relax to the horizontal is given by an Arrhenius law $t_{\text{stop}} = (2\tau/\alpha Pe) \exp(\alpha \theta_c Pe)$.

Figure 4(c) compares the slopes of the logarithmic regime predicted by the model with the slopes measured experimentally in the creep regime. The best agreement is obtained using $\alpha = 2.64$, but the agreement remains reasonable for $2 < \alpha < 3$. In the framework of the model, such values of $\alpha > 1$ mean that the particle needs to overcome a geometrical barrier higher than the diameter of its neighbors. This large value of α shows the limit of our over-simplistic one-dimensional approach, which does not take into account collective or 3D geometrical effects.

Once α is fixed, the values of τ can be estimated by matching the time t_{stop} needed for the pile to reach $\theta = 0^\circ$ in the model [Fig. 4(b)] and in the experiments [Fig. 3(a)]. We made the comparison for the three smaller sizes (1.55, 2.06, and 2.36 μm) only, as for larger particles the creep is very slow and t_{stop} can only be obtained by extrapolation, resulting in large uncertainties. Experimentally, we find $30 < \tau < 600$ s, in reasonable agreement with the scaling $\tau \propto D^2 \eta / (\Delta\rho g d^3)$ that gives values between 90 and 320 s for those particle sizes. Our model therefore reproduces the basic features of the Brownian creeping avalanches regime observed experimentally, even though a more complex one would be required to fully describe the flow dynamics.

Conclusion.—In this Letter, we have studied the avalanche dynamics of a “Brownian granular material,” made of nearly frictionless grains small enough to be sensitive to thermal agitation. This granular material exhibits a slow creep regime below its angle of repose, that does not exist in its athermal counterpart. In this regime, the pile angle shows a logarithmic relaxation to zero that dramatically depends on the Péclet number. This phenomenon is reminiscent of the relaxation observed in macroscopic granular materials submitted to external perturbations, such as vibration [11,12], thermal cycling [36], shear below yield stress [37], or fluid-injection below the fluidization threshold [38]. It is also analogous to the mechanism found in the gravity sensing cells of plants, where the graviceptors are made of tiny heavy grains, which are agitated by the cytoskeleton activity to promote their mobility under gravity [39]. To describe this creep regime, we have proposed a one-dimensional thermally activated model based on a Kramers’ escape rate. Despite its simplicity, the model gives good agreement with experimental data with only one free parameter.

Our results are a first step toward a better understanding of the flow of Brownian granular material under imposed pressure P . Experimentally, a flow geometry better controlled than drum flow, such as the inclined plane, could be used to vary the two main rheological parameters in this case, namely, the stress Péclet number $Pe = Pd^3/k_B T$ and the viscous number $J = \eta \dot{\gamma}/P$ [20,21]. Making the link

with the rheology of dense Brownian suspensions usually studied at constant volume would be interesting as well. For Brownian hard spheres, a glass transition is predicted at a packing fraction lower than the critical jamming packing fraction of athermal systems [8]. Whether this glass transition observed at constant volume has counterpart when the medium flows at constant pressure is an open question, which we are currently investigating.

All data presented in this Letter are openly available in Zenodo repository [32].

This work was supported by the European Research Council (ERC) under the European Union's Horizon 2020 research and innovation programme (Grant Agreement No. 647384) and by the French National Agency (ANR) under the program Blanc Grap2 (ANR-13-BSV5-0005-01), Labex MEC (ANR-10-LABX-0092) and A*MIDEX project (ANR-11-IDEX-0001-02) funded by the French government program Investissements d'avenir.

*antoine.berut@univ-lyon1.fr

Present address: Univ Lyon, Université Claude Bernard Lyon 1, CNRS, Institut Lumière Matière, F-69622 Villeurbanne, France.

†olivier.pouliquen@univ-amu.fr

*yoel.forterre@univ-amu.fr

- [1] B. Andreotti, Y. Forterre, and O. Pouliquen, *Granular Media: Between Fluid and Solid* (Cambridge University Press, Cambridge, England, 2013).
- [2] A. J. Liu and S. R. Nagel, *Annu. Rev. Condens. Matter Phys.* **1**, 347 (2010).
- [3] D. Bi, S. Henkes, K. E. Daniels, and B. Chakraborty, *Annu. Rev. Condens. Matter Phys.* **6**, 63 (2015).
- [4] Y. Forterre and O. Pouliquen, *Annu. Rev. Fluid Mech.* **40**, 1 (2008).
- [5] M. M. Denn and J. F. Morris, *Annu. Rev. Chem. Biomol. Eng.* **5**, 203 (2014).
- [6] E. Guazzelli and O. Pouliquen, *J. Fluid Mech.* **852**, P1 (2018).
- [7] J. Mewis and N. J. Wagner, *Colloidal Suspension Rheology* (Cambridge University Press, Cambridge, England, 2012).
- [8] A. Ikeda, L. Berthier, and P. Sollich, *Soft Matter* **9**, 7669 (2013).
- [9] J. B. Knight, C. G. Fandrich, C. N. Lau, H. M. Jaeger, and S. R. Nagel, *Phys. Rev. E* **51**, 3957 (1995).
- [10] P. Philippe and D. Bideau, *Europhys. Lett.* **60**, 677 (2002).
- [11] I. Sánchez, F. Raynaud, J. Lanuza, B. Andreotti, E. Clément, and I. S. Aranson, *Phys. Rev. E* **76**, 060301(R) (2007).
- [12] J. A. Dijksman, G. H. Wortel, L. T. H. van Dellen, O. Dauchot, and M. van Hecke, *Phys. Rev. Lett.* **107**, 108303 (2011).
- [13] N. Gaudel, S. Kiesgen de Richter, N. Louvet, M. Jenny, and S. Skali-Lami, *Phys. Rev. E* **94**, 032904 (2016).
- [14] S. Aumaître, J. Farago, S. Fauve, and S. M. Namara, *Eur. Phys. J. B* **42**, 255 (2004).
- [15] P. Visco, A. Puglisi, A. Barrat, E. Trizac, and F. van Wijland, *J. Stat. Phys.* **125**, 533 (2006).
- [16] C. P. Royall, R. van Roij, and A. van Blaaderen, *J. Phys. Condens. Matter* **17**, 2315 (2005).
- [17] R. Piazza, *Rep. Prog. Phys.* **77**, 056602 (2014).
- [18] R. P. A. Dullens, D. G. A. L. Aarts, and W. K. Kegel, *Phys. Rev. Lett.* **97**, 228301 (2006).
- [19] A. L. Thorneywork, J. L. Abbott, D. G. A. L. Aarts, and R. P. A. Dullens, *Phys. Rev. Lett.* **118**, 158001 (2017).
- [20] M. Wang and J. F. Brady, *Phys. Rev. Lett.* **115**, 158301 (2015).
- [21] M. Trulsson, M. Bouzid, J. Kurchan, E. Clément, P. Claudin, and B. Andreotti, *Europhys. Lett.* **111**, 18001 (2015).
- [22] See Supplemental Material at <http://link.aps.org/supplemental/10.1103/PhysRevLett.123.248005> for the detailed description of experimental protocol, which includes Refs. [23–25].
- [23] D. C. Duffy, J. C. McDonald, O. J. A. Schueller, and G. M. Whitesides, *Anal. Chem.* **70**, 4974 (1998).
- [24] J. C. McDonald and G. M. Whitesides, *Acc. Chem. Res.* **35**, 491 (2002).
- [25] J. Friend and L. Yeo, *Biomicrofluidics* **4**, 026502 (2010).
- [26] W. B. Russel, D. A. Saville, and W. R. Schowalter, *Colloidal Dispersions* (Cambridge University Press, Cambridge, England, 1989).
- [27] H. Gayvallet and J.-C. Gémard, *Eur. Phys. J. B* **30**, 369 (2002).
- [28] S. Courrech du Pont, P. Gondret, B. Perrin, and M. Rabaud, *Phys. Rev. Lett.* **90**, 044301 (2003).
- [29] L. Rondon, O. Pouliquen, and P. Aussillous, *Phys. Fluids* **23**, 073301 (2011).
- [30] P.-E. Peyneau and J.-N. Roux, *Phys. Rev. E* **78**, 011307 (2008).
- [31] C. Clavaud, A. Bérut, B. Metzger, and Y. Forterre, *Proc. Natl. Acad. Sci. U.S.A.* **114**, 5147 (2017).
- [32] Data presented in this Letter are available in Zenodo repository, <https://doi.org/10.5281/zenodo.1035785>.
- [33] J. N. Israelachvili, in *Intermolecular and Surface Forces*, edited by J. N. Israelachvili (Academic Press, San Diego, 2011), 3rd ed., pp. 291–340.
- [34] H. Kramers, *Physica (Utrecht)* **7**, 284 (1940).
- [35] P. Hänggi, P. Talkner, and M. Borkovec, *Rev. Mod. Phys.* **62**, 251 (1990).
- [36] T. Divoux, H. Gayvallet, and J.-C. Gémard, *Phys. Rev. Lett.* **101**, 148303 (2008).
- [37] V. B. Nguyen, T. Darnige, A. Bruand, and E. Clément, *Phys. Rev. Lett.* **107**, 138303 (2011).
- [38] M. Houssais, C. Maldarelli, and J. F. Morris, *Lab Chip* **19**, 1226 (2019).
- [39] A. Bérut, H. Chauvet, V. Legué, B. Moulia, O. Pouliquen, and Y. Forterre, *Proc. Natl. Acad. Sci. U.S.A.* **115**, 5123 (2018).