
HAL Id: hal-03109031
https://hal.science/hal-03109031

Preprint submitted on 13 Jan 2021

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Forme de la surface d’un liquide sous l’indentation par
un poinçon plat - effet de la tension de surface en milieu

semi-infini axisymétrique en présence de gravité
Christophe Fond

To cite this version:
Christophe Fond. Forme de la surface d’un liquide sous l’indentation par un poinçon plat - effet de la
tension de surface en milieu semi-infini axisymétrique en présence de gravité. 2021. �hal-03109031�

https://hal.science/hal-03109031
https://hal.archives-ouvertes.fr

Forme de la surface d’un liquide sous l’indentation par

un poinçon plat - effet de la tension de surface en

milieu semi-infini axisymétrique en présence de gravité

Christophe Fond

Laboratoire ICube, 2 rue Boussingault, F67000 Strasbourg

Résumé

Le contact entre un indenteur plat cylindrique et un liquide incompressible
non visqueux est considéré. Le comportement est totalement contrôlé par
la tension de surface supposée constante et la pesanteur. Une approche
analytique et une solution numérique sont développées pour décrire la forme
de la surface en fonction de la force appliquée. En l’absence d’existence de
solution exacte, une solution approximative est proposée.

Keywords: nanomechanics, indentation, tension de surface, contact,
liquide, compressible, quasi-incompressible, gravité, pesanteur

1. Préambule

Cet article fait suite à deux articles, en version anglaise et française, con-
cernant l’indentation d’un milieu élastique pour laquelle la tension de surface
agit considérablement. Dans la situation où l’élasticité du milieu s’efface de-
vant la tension de surface, c’est le cas pour des indenteurs microscopiques et
des milieux souples compressibles, le problème tend vers l’indentation d’une
membrane tendue (Fond, 2018c), (Fond, 2018d). Dans la situation où le mi-
lieu est quasiment incompressible et très souple en cisaillement, le problème
tend vers celui d’un liquide. En milieu fini les solutions sont analysées et
il est montré en (Fond, 2018a) et (Fond, 2018b) que la pesanteur peut-être
négligée, toujours dans le cas d’indenteurs microscopiques. Pour des milieux
semi-infinis, il sera montré plus loin que l’effet de la pesanteur ne peut plus
être négligée. Considérant un milieu semi-infini et la tentative de superposer
les effets de la réponse du massif (Boussinesq, 1885) et celle de la surface, il

Document diffusé sur http://site2christophe.chez.com/ March 11, 2019

convient donc de connaître la solution pour ces deux situations considérées
indépendemment. Il a été montré que l’enfoncement du poinçon dans un
liquide tend vers l’infini lorsqu’on néglige la pesanteur. Il s’agit ici de fournir
une solution convenable avec prise en considération de la pesanteur, cas qui
n’admet pas de solution analytique. De nombreux articles ont été dédié à ce
sujet d’indentation, citons par exemple (Chakrabarti and Chaudhury, 2013),
(Cortat and Miklavcic, 2003), (Cortat and Miklavcic, 2004), (Butt et al.,
2005), (Colchero et al., 1998), (Cappella and Dietler, 1999), (Forcada et al.,
1991), l’article le plus proche de la présente analyse étant celui de (Chan
et al., 2001).

2. Introduction

Le liquide est supposé incompressible. La situation statique est consid-
érée, i. e. il n’y a aucun effet inertiel. Un équilibre établi et stable est
considéré de sorte que la viscosité du fluide est négligée. La tension de sur-
face γ, supposée constante, équilibre une pression locale p−ρgδ exercée sur la
surface à une distance horizontale r du centre du poinçon plat (Fond, 2018b).
L’équation d’équilibre statique de la Fig. 1 est donc formulée par :

p− ρgδ = −γ(
sin (atanδ′)

r
+

δ”

(1 + δ′2)3/2
) (1)

où p est la pression sous l’indenteur, ρ la masse volumique du liquide, g
l’accélération de la pesanteur et δ la hauteur de la surface à la distance
r. Pour un problème classique à surface libre, la hauteur maximale δasympt.

correspond à un rayon infini d’où p = ρgδasympt.. Cette équation peut se
réécrire p− ρgδ = −γ(δ′

r
√
1+δ′2

+ δ”
(1+δ′2)3/2

). Pour des commodités de calcul il
a été choisi δ = 0 à la base du poinçon. Si la référence à hauteur nulle est
la surface libre alors la base du poinçon sera à la profondeur correspondant
à −δasympt.. Ce changement d’origine conduira à présenter l’enfoncement
δ(r)− δasympt.. L’équilibre du poinçon plat est donné par (voir Fig. 2) :

F = 2πaf + πa2p (2)

où f désigne la tension de ligne au coin du poinçon donnée par f = γsin(β(a)).

2

R1

R2

r

(r)

p - g

p

Figure 1: Pressions et courbures pour un modèle axisymétrique (à gauche) et variation de
pression liée à la gravité (à droite).

aF

p

f
f f

(r)

r

(a)

Figure 2: Tension de Laplace (à gauche) et équilibre du poinçon (à droite).

3. Intégration numérique de l’équation d’équilibre

Puisque l’équation d’équilibre 1 n’admet pas de solution analytique, un
calcul par intégration numérique a été développé. Il faut choisir une distance
D >> a qui assure d’être sur l’asymptote numérique1. Le segment de droite
défini par les deux points a et D à la cote z = 0, i. e. (a, 0) − (D, 0), est
discrétisé en sous segments (ri, 0)− (ri+1, 0), i variant de 0 à n avec r0 = a
et rn = D. Notons ba = log10(a) et bD = log10(D), le découpage est effectué
de sorte que ri = 10ba+(i/n)(bD−ba). La surface est composée de segments de
droite (ri, δi) − (ri+1, δi+1). Étant donné un angle β(a), le premier segment
est donné par (r0, 0) − (r1, δ1) où δ1 désigne (r1 − a)(tan(β(a))). Afin de
connaître les points suivants (r2, δ2) puis (ri, δi) une procédure par dichotomie
cherche la valeur de δi qui respecte l’équ. 1 avec une précision basée sur la

valeur abs(δ
m
i −δm−1

i

δi−1−δi−2

) où m désigne l’itération par dichotomie pour trouver δi.

Pour les calculs présentés ici la précision choisie est 10−6 et n = 1000 pour

1pour les résultats présentés ici en double précision, i. e. à 10−15 près

3

−1.2e−07

−1.0e−07

−8.0e−08

−6.0e−08

−4.0e−08

−2.0e−08

0.0e+00

1e−08 1e−07 1e−06 1e−05 1e−04 1e−03 1e−02 1e−01
−1.5e−07

−1.4e−07

−1.3e−07

−1.2e−07

−1.1e−07

−1.0e−07
1.0e−08 1.0e−07 1.0e−06

(δ
(r

)−
δ a

s
y
m

p
t.
)/

s
in

β(
a

)
 (

m
)

(δ
(r

)−
δ a

s
y
m

p
t.
)/

s
in

β(
a

)
 (

m
)

r (m)

r (m)

legend
sinβ(a)=0.1
sinβ(a)=0.5
sinβ(a)=0.7
sinβ(a)=0.9
sinβ(a)=0.9999

Figure 3: Profils de surface normés pour γ = 0.07j/m2, ρ = 1000kg/m3, g = 9.81m/s2,
a = 10nm et sinβ(a) = 0.1, 0.5, 07 et 0.9. En haut à gauche un zoom sur la partie
passablement non linéaire pour laquelle typiquement sinβ(r) 6≈ β(r).

le nombre de segments. Les courbures δ′ et δ” sont calculées à partir du
polynôme du second degré qui passe par les trois points (ri, δi) , (ri+1, δi+1)
et (ri+2, δ

m
i+2). La pente δ′ est la pente de la fonction polynomiale au milieu

du segment.2

Quelle que soit la force exercée sur l’objet, tant que β(a) < π/2 3, la
perturbation de la surface s’exerce à une distance typiquement de 1cm comme
le montre la Fig. 3 pour γ = 0.07j/m2, ρ = 1000kg/m3, g = 9.81m/s2,
a = 10nm. Pour les valeurs de r suffisamment grandes pour que sinβ(r) ≈
sinβ(r) on retrouve bien les valeurs prédites par les solutions analytiques
approximatives et les courbes normées par sinβ(a)4 se superposent.

2La procédure peut aussi faire le "chemin inverse" de D vers a à partir d’une pertur-
bation définie en D par (rn, δn) et (rn−1, δn−1) mais dans ce sens il n’est pas possible de
prévoir a priori sinβ(a).

3pour β(a) → π/2, la contribution de la tension de surface ne peut plus augmenter
et l’objet s’enfoncerait dans le liquide jusqu’à ce que la pression sous le poinçon puisse
équilibrer la force exercée. Cette situation est discutée plus loin.

4rappelons que normer par sinβ(a) revient à normer par la force appliquée puisque la
contribution de la tension de surface à l’équilibre vaut f = 2πγsinβ(a) et que F ≈ f si
πa2p << f .

4

 0

 5×10
−10

 1×10
−9

 1.5×10
−9

 2×10
−9

 2.5×10
−9

 3×10
−9

 3.5×10
−9

 4×10
−9

 4.5×10
−9

 0 2×10
−8

 4×10
−8

 6×10
−8

 8×10
−8

 1×10
−7

 1.2×10
−7

−0.01

 0

 0.01

 0.02

 0.03

 0.04

 0.05

 0.06

F

(N
)

re
l.
 e

rr
.

(F
lin

.−
F

)/
F

(−

)

δasympt. (m)

legend
λ=2.7mm a=10nm
relative error

Figure 4: Force versus profondeur d’indentation pour γ = 0.07j/m2, ρ = 1000kg/m3,
g = 9.81m/s2, a = 10nm. Le droite en pointillé matérialise la pente à l’origine. L’erreur
relative est calculée avec les valeurs de cette droite.

La Fig. 4 montre que la force de réaction à l’indentation varie quasi-
ment linéairement avec la profondeur d’indentation. En effet, moins de 6%
d’erreur est commise sur la prédiction de la force en considérant que la pente
à l’origine est conservée jusqu’à sinβ(a) = 0.9999, i. e.β(a) = π/2.02. Pour
les paramètres choisis pour l’illustration, la contribution de la pression hy-
drostatique sous la poinçon, terme πa2p de l’équ. 2 où p = ρgδasympt., est
négligeable.

Une analyse dimensionnelle permet d’adimensionner en introduisant la
longueur capillaire λ =

√

γ
ρg

(voir Appendix A). La Fig. 5 fournit les résul-

tats de l’intégration numérique décrite ci-avant pour sinβ(a) = 0.5 5. Aux
alentours de r = λ l’effet de la gravité se fait sentir et l’on passe d’une ten-
dance δ(r) = asinβ(a)log(r/a) à l’asymptote δ ≈ 0 pour r > 6

5
λ. Quelle

que soit la force exercée sur l’objet, la perturbation de la surface s’exerce à
une distance typiquement inférieure à 10λ. Pour l’utilisation prévue, essen-
tiellement l’enfoncement maximal est cherché. Des équations précédentes il

5la force maximale sera atteinte pour sinβ(a) → 1

5

−8

−7

−6

−5

−4

−3

−2

−1

 0

1.0e−07 1.0e−06 1.0e−05 1.0e−04 1.0e−03 1.0e−02 1.0e−01 1.0e+00 1.0e+01

(δ
(r

)−
δ a

s
y
m

p
t.
)/

a
 (

−
)

r/λ (−)

legend
λ=0.57mm a=1nm
λ=1.8mm a=1nm
λ=5.7mm a=1nm
λ=0.57mm a=10nm
λ=1.8mm a=10nm
λ=5.7mm a=10nm
λ=0.57mm a=100nm
λ=1.8mm a=100nm
λ=5.7mm a=100nm

Figure 5: Résultats de l’intégration numérique et normalisation par λ =
√

γ

ρg
: profondeur

d’indentation (δ(r) − δasympt.) en fonction de la distance r pour sinβ(a) = 0.5.

vient :
δasympt. ≈ a sinβ(a) log(6λ/5a) (3)

ou encore :

δasympt. ≈
F

2πγ
log(6λ/5a) (4)

d’où :
δasympt. max < a log(6λ/5a) (5)

pour un poinçon plat microscopique flottant sur un liquide de propriété sem-
blable à l’eau sur terre, la contribution à l’équilibre de la pression sous le
poinçon est toujours négligeable devant la contribution de la tension de sur-
face.

3.1. Fonction approximative

L’analyse des solutions de l’équation différentielle du second ordre de
l’annexe Appendix A fournit des informations pour trouver une fonction ap-
proximative convenable. Par ailleurs, une analyse dimensionnelle fait appa-

raître le terme
√

ρg
γ

couramment appelé longueur capillaire (capillary length).

6

−7×10
−8

−6×10
−8

−5×10
−8

−4×10
−8

−3×10
−8

−2×10
−8

−1×10
−8

 0

 1×10
−8

1.0e−08 1.0e−07 1.0e−06 1.0e−05 1.0e−04 1.0e−03 1.0e−02 1.0e−01

δ(
r)

 −
 δ

a
s
y
m

p
t.
(r

)
(m

)

r (m)

legend
λ=1.8mm a=10nm
Fit Λ = λ
Fit Λ = 6/5 λ

Figure 6: Fonction approximative pour décrire la profondeur d’indentation −δ en fonction
de la distance r pour sinβ(a) = 0.5 et λ = 1.8mm.

Pour l’utilisation prévue, essentiellement l’enfoncement maximal est cherché
et une légère erreur sur la forme de la surface sera tolérée.

δ(r) ≈ asinβ(a)
2e−r/Λ

1 + e−r/Λ
log(r/Λ) (6)

où Λ ≈ 6
5

√

γ
ρg

. Rappelons que F = 2πγa sinβ(a). La fonction approchée

donnée par l’équ. 6 et illustrée en Fig. 6 présente une sous-estimation de
l’enfoncement au voisinage de la valeur asymptotique et il conviendra de
considérer que l’enfoncement −δ(r) < 0 ∀r. On y remarque que Λ doit être
choisi légèrement supérieur à λ pour une meilleure approximation.

3.2. Cas où β = π/2

3.2.1. Pas d’immersion

La Fig. 7 illustre le cas limite pour l’angle au droit du poinçon. Con-
sidérons d’abort le cas où aucune partie n’est immergée, i. e. δimm. = 0.
Lorsque β = π/2, la contribution à l’équilibre de la tension de surface est
saturée et vaut f = 2πaγ. Un des deux rayon de courbure vaut exactement
a, l’autre vaut au moins a si p ≥ 0. Si la pression p sous le poinçon plat est
négligeable alors la somme des courbures doit s’annuler. Les deux rayons de

7

a

F

p

f

/2

imm.

Figure 7: Équilibre du poinçon.

courbure valent donc a. Pour les calculs numériques ci-avant pour lesquels
l’objet est microscopique, i. e. a << λ, et sinβ = 0.9999, un petit calcul
géométrique simple montre que l’écart pour δasympt. à la situation sinβ = 1
vaut environ 0.014a. Au regard des résultats montrés en Fig. 5, cette valeur
apparaît négligeable.

3.2.2. Objet immergé

Lorsque δimm. > 0, si l’objet a été plongé de façon monotone je suppose
que β(a) = π/2, alors la force maximale pouvant être équilibrée vaut :

F = 2πaγ + πa2ρg(δasympt. + δimm.) (7)

À la limite de l’immersion, en utilisant l’équ. 5 valable pour typiquement
a < λ

10
, on obtient :

F = 2πaγ + πa3ρglog(6λ/5a) (8)

La Fig. 8 est une application numérique pour des objets microscopiques tels
que a < λ pour l’eau à température ambiante, i. e. ρ = 1000kg/m3, g =
9.81m/s2 et γ = 0.07 d’où λ = 2.67mm. Il apparaît clairement que la
contribution de la pression sous le poinçon est toujours négligeable devant
celle de la tension de surface. En revanche, la pression liée à la pesanteur
intervient pour le calcul de δasympt. et rend finie l’enfoncement du poinçon
dans un liquide de surface infiniment grande.

3.3. Objet de dimension supérieure à la longueur capillaire λ

L’objectif a été atteint pour des objets de dimension microscopique pour
des valeurs de ρg typiquement de l’ordre de 10+4Pa et des tension de surface

8

10
−18

10
−16

10
−14

10
−12

10
−10

10
−8

10
−6

10
−4

10
−2

10
−8

10
−7

10
−6

10
−5

10
−4

10
−3

F
 (

N
)

a (m)

legend
F
fγ
fp

Figure 8: Force de réaction versus rayon du poinçon. En pointillés contributions de la
tension de surface et de la pression sous le poinçon.

typiquement de l’ordre de 5 10−2N/m. Il serait dommage pour une meilleure
compréhension de ne pas analyser la situation où l’objet à une dimension
supérieure à λ. Il est évident que la solution approximative fournie en équ. 6
ne peut plus être satisfaisante pour des objets de dimension supérieure à λ.
Illustrons cette situation dans les cas où ρ = 10+3kg/m3, g = 9.81m/s2 et
γ = 0.07N/m6, i. e. λ = 2.67mm pour a = 8mm ≈ 3λ et a = 1dm ≈ 37λ en
Fig. 9. Pour s’assurer de la bonne intégration de l’équation différentielle, on se
donne un angle β(D) très petit, i. e. β(D) << 1, par rapport à l’horizontale
à une distance D suffisamment éloignée du bord du poinçon, situé en r = a,
pour pouvoir considérer être sur l’asymptote horizontale. Cette perturbation
étant donnée, l’intégration progresse de D vers a. Lorsque l’enfoncement
δ(a) et l’angle β(a) ont été déterminés ainsi, on procède à l’intégration de a
vers D et on s’assure de retrouver le même profil de surface dans les deux
sens de l’intégration. Pour les exemples de la Fig. 9, la perturbation a été
choisie de sorte que la pente au droit du poinçon plat soit maximale, i. e.
sinβ(a) = 1. Remarquons que la force et l’enfoncement augmentent quasi-
ment linéairement avec cet angle de perturbation β(D). On remarque en

6typiquement le cas de l’eau à température ambiante sur terre

9

−0.0035

−0.003

−0.0025

−0.002

−0.0015

−0.001

−0.0005

 0

 0 0.05 0.1 0.15 0.2

δ(
r)

 −
 δ

a
s
y
m

p
t.
(r

)
(m

)

r (m)

legend
δ a=8mm D−−>a
δ a=8mm a−−>D
δ a=1dm D−−>a
δ a=1dmm a−−>D

Figure 9: Profils de surface pour a = 8mm et a = 1dm correspondant à λ = 2.67mm. Les
poinçons sont matérialisés par les lignes noires en pointillé.

Fig. 9 que la longueur de perturbation de la surface7 est de l’ordre de λ à
partir de la surface du poinçon. La contribution de la pression hydrostatique
sous la surface du poinçon à la force totale de réaction vaut environ 64% pour
a = 8mm et 96% pour a = 1dm. Il a été montré précédemment que celle-
ci est négligeable pour les objets microscopiques8 mais elle est dans ces cas
considérable. La longueur capillaire λ pour le rayon a marque donc la tran-
sition entre la sustentation par la tension de surface et la sustentation par la
pression hydrostatique générée sous la pointe par son enfoncement. Lorsque
β(a) a atteint π/2, si le poinçon continue à s’enfoncer le "point triple" se
déplace le long de la paroi du poinçon et l’objet flotte ou coule.

4. Discussion

Il s’agissait de fournir une solution simple pour le cas de l’indentation
d’un poinçon plat dans un milieu plan semi-infini, dans le cas où le com-
portement mécanique de ce milieu se rapproche de celui d’un liquide. Le

7longueur à partir du poinçon pour retrouver une surface quasiment horizontale
8objets dont l’ordre de grandeur de dimension est bien inférieure à l’ordre de grandeur

de λ

10

milieu est considéré est liquide, de viscosité négligeable et incompressible.
Les calculs confirment que cette dernière hypothèse est convenable. En ef-
fet, les extrêmement faibles variations de pression ne sont pas de nature à
changer considérablement la masse volumique du liquide dont la compress-
ibilité est typiquement de l’ordre de 2GPa. Les résultats fournis ici pourront
être facilement utilisés et adaptés pour des indenteurs sphériques ou coniques
pour lesquels l’angle β(a) sera limité par la géométrie de l’indenteur. en effet,
dans la mesure où il a été montré ici que pour des objets microscopiques la
contribution à l’équilibre de la pression sous l’indenteur est un terme du sec-
ond ordre, il ne sera pas nécessaire de redéployer les intégrations numériques
dans ces cas. Seuls les objets de longueur capillaire supérieure à λ nécessit-
eraient une quantification plus précise mais cela ne concerne pas l’objectif
visé du présent article.

5. Conclusion

Les calculs présentés dans cet article pour un liquide concordent avec ceux
de (Fond, 2018c), (Fond, 2018a) pour des membrane fortement tendues. Ils
permettent de situer les domaines de validité pour permettre de négliger
certains paramètres. Ils fournissent des arguments de validation pour les
calculs numériques par éléments finis d’indentation prenant en considération
la tension de surface ainsi que l’élasticité pour des indenteurs microscopiques.
Compte-tenu du volume d’informations relativement important nécessaire à
bien présenter ce modèle numérique, celui-ci sera présenté dans un article
séparé. Ce modèle numérique par éléments finis calcule de façon couplée les
effets de l’élasticité et de la tension de surface en couvrant toute la gamme
du rapport γ

aµ
où µ désigne le module de cisaillement du massif. Il était donc

indispensable de disposer de solutions dans les cas où γ
aµ

<< 1 et γ
aµ

>> 1.

Appendix A. Analyse des solutions de l’équation différentielle du

second ordre

L’équation d’équilibre 1 n’admet pas de solution analytique si tous ses
termes sont non nuls. Afin de trouver une approximation convenable des
solutions numériques, il est commode d’analyser les solutions analytiques
lorsque certains termes de l’équation d’équilibre s’annulent.

11

Appendix A.1. ρg = 0

Pour de petits angles, i. e. sinβ(a) ≈ β(a), lorsque ρg = 0, il existe une
solution analytique au problème d’équilibre. Pour p = 0 elle est formulée
par :

δ(r) ≈ F

2πγ
log(r/a) (A.1)

avec r ≥ a.

Appendix A.2. δ′ = 0

Lorsque δ′ = 0, il existe une solution analytique au problème d’équilibre
formulée par :

δ(r) = c1e
r/
√

γ
ρg + c2e

−r/
√

γ
ρg (A.2)

où c1 et c2 sont des constantes.

Appendix A.3. δ” = 0

Lorsque δ” = 0, il existe une solution analytique au problème d’équilibre
formulée par :

δ(r) = c3e
r2/ 2γ

ρg (A.3)

où c3 est une constante.

References

Boussinesq, J., 1885. Application des potentiels à l’étude de l’équilibre et du
mouvement des solides élastiques. Gauthier-Villars.

Butt, H.J., Cappella, B., Kappl, M., 2005. Force measurements with the
atomic force microscope: Technique, interpretation and applications. Sur-
face Science Reports 59, 1 – 152.

Cappella, B., Dietler, G., 1999. Force-distance curves by atomic force mi-
croscopy. Surface Science Reports 34, 1 – 104.

Chakrabarti, A., Chaudhury, M.K., 2013. Direct measurement of the sur-
face tension of a soft elastic hydrogel: Exploration of elastocapillary
instability in adhesion. Langmuir 29, 6926–6935. PMID: 23659361.
https://doi.org/10.1021/la401115j.

12

Chan, D., Dagastine, R., White, L., 2001. Forces between a rigid probe
particle and a liquid interface: I. the repulsive case. Journal of Colloid and
Interface Science 236, 141 – 154.

Colchero, J., Storch, A., Luna, M., Gomez Herrero, J., Baro, A.M., 1998.
Observation of liquid neck formation with scanning force microscopy tech-
niques. Langmuir 14, 2230–2234. https://doi.org/10.1021/la971150z.

Cortat, F.P.A., Miklavcic, S.J., 2003. How closely can a solid approach an
air-water surface without becoming wet? Phys. Rev. E 68, 052601.

Cortat, F.P.A., Miklavcic, S.J., 2004. Using stable and unstable profiles to
deduce deformation limits of the air-water interface. Langmuir 20, 3208–
3220. PMID: 15875850. https://doi.org/10.1021/la035651y.

Fond, C., 2018a. Enfoncement d’un poinçon plat dans une membrane forte-
ment précontrainte : solution analytique.

Fond, C., 2018b. Forme de la surface d’un liquide ou d’un solide se com-
portant quasiment comme un liquide sous l’action de l’indentation par un
poinçon plat - effet de la tension de surface.

Fond, C., 2018c. Indentation of a highly prestressed membrane by a flat
punch: analytical solution.

Fond, C., 2018d. The shape of the surface of a liquid or a solid that behaves
almost like a liquid under the action of indentation by a flat punch - the
effect of surface tension.

Forcada, M.L., Jakas, M.M., Gras-Marti, A., 1991. On liquid-film thickness
measurements with the atomic-force microscope. The Journal of Chemical
Physics 95, 706–708. https://doi.org/10.1063/1.461420.

13

