

Are Buckminsterfullerenes Molecular Ball Bearings?

Romain Lhermerout, Christophe Diederichs, Sapna Sinha, Kyriakos Porfyrakis, Susan Perkin

▶ To cite this version:

Romain Lhermerout, Christophe Diederichs, Sapna Sinha, Kyriakos Porfyrakis, Susan Perkin. Are Buckminsterfullerenes Molecular Ball Bearings?. Journal of Physical Chemistry B, 2019, 123 (1), pp.310-316. 10.1021/acs.jpcb.8b10472. hal-03831139

HAL Id: hal-03831139

https://hal.science/hal-03831139

Submitted on 26 Oct 2022

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.

Are Buckminsterfullerenes "Molecular Ball Bearings"?

Romain Lhermerout,[†] Christophe Diederichs,[†] Sapna Sinha,[‡] Kyriakos Porfyrakis,[‡] and Susan Perkin*,[†]

†Department of Chemistry, Physical and Theoretical Chemistry Laboratory, University of Oxford, Oxford OX1 3QZ, UK ‡Department of Materials, University of Oxford, Parks Road, Oxford OX1 3PH, UK

E-mail: susan.perkin@chem.ox.ac.uk

Abstract

Buckminsterfullerenes (C_{60}) are near-spherical molecules which freely rotate at room temper- 32 ature in the solid state and when dissolved in 33 solution. An intriguing question arises as to 34 whether C_{60} molecules can act as "molecular ₃₅ ball bearings", i.e. preventing direct contact $_{36}$ between two solid surfaces whilst simultaneously dissipating shear stress through fast ro- 38 tation. To explore this, we performed measure-10 ments of friction across a solution of C_{60} in the 11 boundary lubrication regime. High resolution 41 12 shear and normal force measurements between 42 13 mica sheets separated by the C_{60} solution were $_{43}$ 14 made using a Surface Force Balance to provide a 44 15 single-asperity contact and sub-nanometer res-16 olution in film thickness. We find that, even $_{46}$ 17 at small volume fraction, C₆₀ forms a solid-like ₄₇ 18 amorphous boundary film sustaining high nor- 48 19 mal load, suggesting that this system undergoes 49 20 a glass transition under confinement. The C_{60} 50 film gives rise to a low friction coefficient up 51 22 to moderate applied loads, and we discuss the 52 possible relevance of the ball bearing effect at 24 the molecular scale.

6 Introduction

Human activity has always required the motion of objects, from the building of edifices in

prehistorical ages to the harvesting of energy with wind turbines in present times. The guestion of whether logs were used as "rollers" to move megaliths has been debated, 1 nonetheless it is clear that the idea of using wheels to replace sliding by rolling was early found to be an efficient way to reduce energy dissipation during motion, i.e. friction. While formulating the first fundamental laws of solid friction, Da Vinci conceived of many ingenious machines involving rotary parts where the friction is limited to the axis.² Ball bearings, consisting of balls running along a groove (e.g. in an axle assembly), are designed to reduce the friction further by transforming sliding into rolling. It is also known, since ancient times, that lubricating the contact, i.e. inserting a liquid between the moving solids, is an efficient way to reduce wear and produce a moderate, or at least stable friction. However, finding good lubricants is complex because the appropriate mixture has to remain effective in harsh conditions (high loads/shear stresses/temperatures, humidity etc.), and the field of tribology has been active over the past century and until today. 4-6 Detailed, mechanistic interpretations of friction are often complicated by processes acting over multiple length-scales and timescales simultaneously. For example a fluid may lubricate motion as a thick film (hydrodynamic regime) or in molecular confinement between close asperities (boundary regime), either at different regions of a rough contact or under dif- 110 ferent shearing conditions. 111

61

62

63

64

65

66

67

68

69

71

72

73

74

76

78

79

80

81

82

83

84

85

86

87

91

93

95

97

98

99

100

101

102

103

104

105

106

107

108

Buckminsterfullerene (C_{60}) is a molecule of 112 almost ideal spherical shape 7 (structure in Fig- 113 ure 1(a)). In its pure form under ambient con- 114 ditions C₆₀ forms a solid in which the molecules 115 are able to rotate freely; inspection of the tem- 116 perature dependence of the heat capacity shows 117 that the energy associated with rotation of C₆₀ 118 in the crystal is smaller than the ambient ther- 119 mal energy.⁸ This interesting property, com- 120 bined with relative chemical stability, led to 121 the early proposal that C_{60} could act as an 122 effective boundary lubricant: it might be ex- 123 pected that even when confined between two 124 surfaces it could rotate to dissipate stress, the 125 molecules effectively performing as "molecular 126 ball bearings". Direct observations have shown 127 that spherical nanoparticles can rotate between 128 sheared surfaces, in a manner which is remi- 129 niscent of the rolling without slipping motion 130 of macroscopic ball bearings. By analogy to 131 the macroscopic mechanism of ball bearings, a 132 molecular ball bearing system should sustain 133 normal load (i.e. keeping the shearing solid surfaces apart) yet without hindering molecular rotations (which serve to dissipate shear 134 stress and so reduce friction). Although this provides a useful motivating concept to consider the effect of rotations in modifying fric- 136 tion at the nanoscale, we note that the macro- 137 scopic mechanism of ball bearings does not map $^{\tt 138}$ perfectly onto molecular systems under ambient 139 conditions: the molecular rotation rate will typ- 140 ically be much higher than the imposed shear 141 under ambient conditions. To differentiate between these two situations, we call the molec- 143 ular mechanism the "molecular ball bearing ef- 144 fect". In this work we measure and appraise $^{145}\,$ whether C60 might satisfy these criteria.

Previous studies have investigated lubrica-¹⁴⁷ tion by C₆₀ or fullerene-like molecules in dif-¹⁴⁸ ferent ways. On one hand, they have been ¹⁴⁹ used as a solid lubricant in dry conditions ¹⁵⁰ (from simply dispersed powder to carefully ¹⁵¹ sublimated thin film), but they didn't pro-¹⁵² vide particularly exceptional frictional proper-¹⁵³ ties. ¹⁰⁻¹⁴C₆₀ have been used as wheels for single-¹⁵⁴ molecule "nanocars", and the displacement of ¹⁵⁵

such nanocars was found to be indeed due to the rotation of the C_{60} on the Au-(111) surface at ~ 200 °C. 15 Experimental and numerical studies investigated the frictional behavior on a C₆₀ single crystal around an orientational order-disorder phase transition at ~ 260 K, but no significant change of friction coefficient was found. 16,17 On the other hand, when C_{60} or fullerene-like molecules have been used as an additive in a liquid, they formed a protective boundary film that prevents wear and induces a stable frictional response. 18-20 In particular, Campbell et al. confined a dispersion of C_{60} in toluene between atomically-smooth mica surfaces in a Surface Force Apparatus, and studied the hydrodynamic lubrication regime by looking at the viscous response to a normal oscillation. They showed that this system exhibits a full slip boundary condition, suggesting a particular "fluidity" of the C₆₀ that are adsorbed on the surfaces. 18 In the present paper, we report the first measurements of friction across a dispersion of C_{60} in the boundary lubrication regime.

Methods

Materials. C_{60} was synthesised via the arc discharge method according to the procedure first published by Krätschmer et al.²¹ and was further isolated by high performance liquid chromatography (HPLC) to a purity of 99.5%. Tetralin, 1,2,3,4-tetrahydronaphthalene (Sigma-Aldrich, anhydrous, 99%), was used as solvent (chemical structure in Figure 1(a)). Tetralin was chosen as a good solvent for C₆₀ (solubility of C₆₀ in tetralin is 16 mg/mL at 25 °C²²) with low volatility (vapor pressure of 0.05 kPa at 25 °C²³) and a moderate viscosity (2.015 mPa.s at 25 $^{\circ}$ C²⁴). The tetralin was dried with molecular sieves (0.4 nm pore size, from Fisher Chemical) for a week, and filtered before use (Ultra-Cruz Syringe Filter, PTFE, 0.22 μ m). C₆₀ molecules were dispersed at a concentration of 5.60 ± 0.01 mg/mL, corresponding to a molar fraction of $0.1065 \pm 0.0002\%$ (given the tetralin density of 0.9645 g/mL at 25 °C²³), or

Figure 1: (a) Chemical structures and sizes of buckminsterfullerene (C₆₀) and tetralin. (b) Schematic of the SFB experiment, that allows to determine the interaction and friction forces between two mica surfaces separated by a liquid film of controlled thickness. (c) Normal force $F_{\rm N}$ rescaled by the radius of curvature R of the surfaces as a function of the separation D obtained at approach velocities $v_{\rm N} \sim 1$ nm/s, for tetralin (approach in brown, pull-off force measured on retraction indicated by the black arrow) and the solution of C60 in tetralin (approach in purple, retraction in black).

a mean distance between the C_{60} molecules of 185 5.979 ± 0.004 nm $\sim 5 \times (C_{60}$ diameter).

156

157

158

159

161

162

163

164

165

166

167

168

169

170

171

172

173

174

176

177

178

179

180

181

182

183

184

Force measurements. The measurements 187 were performed with a Surface Force Balance 188 (SFB), which is a method ideal for the study 189 of normal and lateral forces transmitted across 190 fluid and soft films with high resolution. A 191 schematic diagram of the key aspects is in Fig- 192 ure 1(b). The liquid film is held between two 193 optical lenses, hemi-cylindrical in shape (ra-194 dius of curvature $R \sim 1$ cm) and arranged in 195 crossed-cylinder configuration. This geometry 196 provides a point of closest approach between 197 the two surfaces, which is model experiment for 198 study of a single-asperity contact. The optical 199 lenses are coated with single crystal sheets of 200 mica, so that the roughness is sub-molecular 201 (roughness arising only from the atomic cor-202 rugation of the crystalline surfaces). The pre-203 cise geometry and liquid thickness are measured 204 directly in-situ using white light interferome- 205 try; so-called Fringes of Equal Chromatic Or- 206 der (FECO). The surfaces (lenses) can be trans- 207 lated in both normal and lateral directions rel- 208 ative to one another, and the resulting forces 209 between them are detected via the deflection 210 of normal and lateral springs. These measure- 211 ments can be performed simultaneously, so that 212 information about film thickness, normal force, 213 and shear force can be measured in parallel (e.g. during approach of the surface from large distances to contact). The details of the procedure have explained elsewhere; ^{25–28} in the following we note the quantities and details particular to the present experiments.

Muscovite mica is cleaved, backsilvered and glued on glass cylindrical lenses using dextrose, D-(+)-glucose (Sigma-Aldrich, 99.5\%, chosen for its insolubility in tetralin). Two surfaces are mounted in a crossed-cylinder geometry to make a single contact between atomically smooth surfaces, and the liquid is injected in between to form a capillary bridge. The chamber is dried with P₂O₅, phosphorus pentoxide (Sigma-Aldrich, 99%) and the room is regulated to 25°C. FECO are analyzed to measure the radius of curvature R of the surfaces and the liquid thickness, D. D is measured with a precision of 0.02 nm (RMS noise) and accuracy of 1 nm and D=0 is defined as the mica-mica contact position measured in dry air before liquid injection. The refractive indeces of 1.5413 at 20°C for tetralin²³ and 1.5417 at 22°C for the mixture were measured with a Bellingham+ Stanley Abbe 60 ED refractometer.²⁹ A stepper motor is used to approach or retract the top surface at a normal velocity $v_{\rm N}$ and a sectored piezo-electric tube allows application of a shearing motion at lateral velocity $v_{\rm L}$. Nor- 260 mal force $F_{\rm N}$ and lateral force $F_{\rm L}$ are then mea- 261 sured using springs, with respective stiffness of 262 133.8 ± 3.0 N/m and 441 ± 4 N/m.

264

265

266

Results

214

215

216

217

218

219

220

221

222

223

224

225

226

227

228

229

230

231

232

233

235

236

237

238

239

240

241

242

243

244

245

246

247

248

249

250

251

252

253

254

255

256

257

258

259

267 Normal force. The normal force profiles obtained are shown in Figure 1(c). For pure tetralin, the surfaces experience a (van der Waals) attractive interaction on approach of the surfaces to ~ 10 nm causing a jump-in to contact. The surface separation just after the jump-in is close to the direct mica-mica 274 contact value (within the systematic experimental error). The finite gradient of this soft wall is due to the compression of the mica, the single material remaining in the optical interferometer. On retraction the two surfaces jump-out when reaching a pull-off force of $F_{\rm adh}/R = -435 \text{ mN/m}$, which according to the JKR theory corresponds to an adhesion energy of $W = 2F_{\text{adh}}/(3\pi R) = -92 \text{ mN/m}.^{25}$ ²⁸² This value is comparable with the adhesion energy between -160 mN/m and -108 mN/mmeasured previously for mica-mica contact in dry nitrogen.³⁰ It is not clear why a structural force is not observed in this case, as might be expected by comparison with similar measurements with apolar liquids like cyclohexane, benzene or toluene which do each give rise oscillatory structural surface forces . 26,31-35 However, a similarly strong adhesion minimum has also been observed for these liquids, and attributed to the presence of traces of water that wets the mica surfaces. Particular care was taken to use tetralin in dry conditions (storage in molecular sieves, measurements with P_2O_5 in the chamber), however it is still possible that traces of water may remain giving rise to an adsorbed layer or part-layer on the mica. In the subsequent experiments we take this control measurement with pure tetralin as the reference situation in order to investigate the effect of the addition of small quantities of C₆₀ under the same conditions.

When 0.1 mol % C_{60} is added to the tetralin the normal force between the surfaces is mod-

ified significantly, as clear in Figure 1(c). On approach of the surfaces a repulsive soft wall is reached at ~ 6 nm, compressing by several nm with increased load (appearing even more clearly in Figure 3(b)). The onset of repulsion corresponds to the thickness of approximately 5 C₆₀ molecules, and the soft wall holds for loads up to 80 μ N, corresponding to a pressure of ~ 6 MPa (given the contact radius of $\sim 2~\mu$ m), and on retraction an adhesive minimum of $F_{\rm adh}/R = -2.7~{\rm mN/m}$ is obtained. This value is comparable with what Campbell et al. measured for C₆₀ in toluene between mica. ¹⁸

In summary of the normal force profiles, we find that very small volume fractions of C_{60} lead to substantial modification to the interaction force between confining surfaces, giving rise to a monotonic repulsive force extending to ~ 5 molecular diameters. This insight allows us subsequently to interpret the direct friction measurements, as follows.

Lateral force. Having characterised the normal interaction between the surfaces, we next applied a lateral (shearing) motion of the top surface relative to the bottom surface and detected the resulting lateral force transmitted across the liquid. In the SFB this can be performed at the same time as approaching the surfaces and measuring the film thickness and normal force; in this section we present results of the measured friction as a function of separation and load. We compare the case of pure tetralin, as control, to the tetralin with C_{60} . In Figure 2 we show the result of measurements with pure tetralin (part (a)) and with C_{60} in tetralin (part(b)). For the control experiment with pure tetralin, we show the temporal evolution of the liquid thickness D and the lateral force $F_{\rm L}$ when the top surface is moved downward and then upward at $v_{\rm N} = 0.92 \pm 0.05$ nm/s and simultaneously oscillated laterally at $v_{\rm L} = 287 \pm 1$ nm/s. When the surfaces are separated by a finite film of tetralin, before reaching surface contact, no measurable lateral force is detected (smaller than the sensitivity of $\sim 1 \mu N$), meaning there is no mechanical coupling between the surfaces. At the point of jump-in to contact the lateral force instantaneously increases

Figure 2: (a) Temporal evolutions of liquid thickness D (red traces) and lateral force $F_{\rm L}$ (blue traces) when approaching and retracting mica surfaces separated by tetralin with simultaneous constant-velocity shearing of one surface. The lateral force is below the experimental resolution until the surfaces reach direct contact, at which point they are rigidly coupled. (b) Temporal evolution of liquid thickness D when approaching the surfaces and simultaneously applying constant-velocity lateral motion to one surface across the solution of C_{60} in tetralin. The insets show the lateral force $F_{\rm L}$ at two time intervals (or equivalently two loads $F_{\rm N}$ as indicated), showing how the lateral force during shearing cycles evolves as the applied load is increased. At higher loads a clear yield spike followed by smooth sliding is observed; from this the kinetic friction $F_{\rm L,k}$ is deduced.

in magnitude and varies directly with the ap- 358 plied shearing amplitude; the saw-tooth shape 359 is the signature that the surfaces are rigidly cou- 360 pled, i.e with no relative motion throughout the 361 cycle. Because of the strong adhesion between 362 the surfaces, friction is controlled by adhesion ³⁶ 363 and is so high that the yield point of the con- 364 tact is not reached within the range of lateral 365 force explored. Thus we find that the yield force 366 of the contact must be higher than 110 μ N in 367 this case. In experiments with higher shear- 368 ing amplitudes, we found that the yield force 369 was in fact higher than 330 μ N; corresponding 370 to a lower limit for the contact shear stress of 371 $\sigma_{\rm L} \sim 26$ MPa. During retraction, a damped os- 372 cillation at the resonance frequency of $\sim 25~\mathrm{Hz}$ 373 is obtained when the surfaces jump-out, and 374 then no lateral force is detected, consistently 375 with the behavior on approach. In sum, we find 376 that tetralin alone cannot support any applied 377 load, and so squeezes out of a contact when fi- 378 nite load is applied, giving rise to high friction 379 in accordance with direct mica-mica contact.

309

310

311

312

313

314

315

316

317

318

319

320

321

322

323

324

325

326

327

328

329

330

331

332

333

334

335

336

337

338

339

341

342

343

344

345

346

347

348

349

350

351

352

353

354

355

356

Lateral forces measured across the solution of 381 C_{60} in tetralin as a function of load - examples 382 of which are in Figure 2(b) - show an entirely 383 different behavior. When the surfaces approach 384 to the distance corresponding to the repulsive 385 wall the lateral force is still below the sensi-386 tivity limit. It was necessary to increase the 387 load before any detectable lateral force could 388 be recorded between the surfaces; the left-hand 389 inset show the emergence of tiny lateral forces 390 when the surfaces are being pushed together 391 with a force of 28 μ N. The amplitude of the 392 lateral force then increases with the load, and 393 the signal exhibit a strong stiction spike fol-394 lowed by a plateau (right-hand side inset). The 395 clear yield point followed by sliding behavior is typical of a solid-like response to lateral applied stress. We systematically extracted the ampli- 396 tude of the plateau, which we identified as the kinetic friction force $F_{L,k}$. In Figure 3(b) we ³⁹⁷ compare the normal force and kinetic friction 398 force profiles as a function of surface separation, D. In this representation, we clearly see that 400 the range of the friction force is much smaller 401 than the range of the normal force, becoming 402 measurable only at separations of ~ 4 nm at 403 which point the layer is already substantially compressed and the load is high, qualitatively similar to what has been observed for lubrication by polymer brushes.³⁷ As shown in Figure 3(a), the relationship between the kinetic friction force and the load is not linear, instead it has a strongly convex shape. At small loads, kinetic friction is proportional to the load, with no significant contribution from adhesion (zero friction at zero imposed load) and a coefficient of proportionality $\mu = 0.072 \pm 0.002$ (with the coefficient of friction defined as the local slope $\mu = dF_{L,k}/dF_N$). This quantity increases with the load, and reaches $\mu = 4.1 \pm 1.6$ at the maximum imposed load. Thus the friction coefficient evolves from a very low value, indicating efficient lubrication at moderate load, up to a high value under strong compression. To comment on these values, it is useful to compare them to the friction coefficient of different liquids between mica surfaces, all measured with a Surface Force Balance. Simple apolar liquids are generally characterized by a single friction coefficient: 1.1 for octamethylcyclotetrasiloxan (OMCTS), 2.2 for cyclohexane.³⁸ Ionic liquids exhibit quantized friction, ³⁹ i.e. a friction coefficient indexed by the number of ordered layers of ions in the film, typically varying from 0.007 to 0.5 for 1-decyl-1-methylpyrrolidinium bis[(trifluoromethane)sulfonyl]imide, [C₁₀C₁Pyrr] [NTf₂]. 40 Regarding the low-load friction coefficient, the C_{60} solution is thus between apolar liquids and ionic liquids, and is comparable with the 0.12 obtained for 2,6,10,15,19,23hexamethyltetracosane (squalane), a branched hydrocarbon liquid that has been reported for exhibiting glassy behavior in certain confinement conditions. 41

Discussion

A solid film. We now propose a simple qualitative picture of what is happening at the molecular scale to interpret the observed behavior. The molecular forces governing the interaction between C_{60} , tetralin and mica include van des Waals and steric forces. Mica is polar, and maybe covered with a (sub-)molecular

Figure 3: (a) Kinetic friction $F_{L,k}$ as a function of load F_N . Friction in pure tetralin was above the range limit of the experiment, as indicated by the shaded bar, whereas the solution of C_{60} in tetralin gave rise to measurable friction (in purple). The two stars correspond to the lateral force traces shown in insets of Figure 2(b), and the red lines are the linear fits used to deduce the local friction coefficient μ . (b) Normal (red) and kinetic friction (blue) force profiles, for the solution of C_{60} in tetralin. (c) Schematic representation of the system in confinement: the C_{60} molecules are randomly packed, steric interactions lead to a significant repulsion between the solid surfaces, but fast rearrangements induce a relatively small shearing resistance.

film of water. Tetralin is slightly polar and 453 polarizable (calculated static polarizability of 454 $1.8 \times 10^{-39} \text{ C} \cdot \text{m}^2/\text{V}$), whereas C₆₀ is more 455 polarizable because of the highly delocalized 456 π electrons (measured static polarizability of 457 $8.6 \times 10^{-39} \text{ C} \cdot \text{m}^2/\text{V}^{42}$). When the mica sur- 458 faces are far apart, the C₆₀ molecules in the 459 bulk are separated by an average distance of 460 about 5 times their diameter (deduced from the 461 chosen concentration) and are attracted by a 462 dispersion (London) interaction but the liquid 463 dispersion is thermodynamically stable because 464 the concentration is (just) below the saturation 465 limit. A monolayer of C₆₀ is probably initially 466 adsorbed on each mica surface due to the induc- 467 tion (Debye) interaction and the preference of 468 mica for the more polar C_{60} rather than tetralin. 469 When confining the liquid, tetralin tends to be 470 squeezed-out, as shown by the reference mea- 471 surement. The local concentration of C_{60} in 472 the gap therefore increases as the surfaces ap- 473 proach and the C_{60} molecules - which are al- 474 ready close to the aggregation limit in the bulk 475 solution - are expected to agglomerate, forming 476 a strongly bound solid film (as shown by the 477 soft wall in the normal force profile). The fact 478 that this film holds for pressures up to ~ 6 MPa 479 is remarkable, given that a yield stress of about 480 ~ 1 MPa is measured when compressing a C₆₀ ⁴⁸¹ single crystal along the $\langle 1 \ 1 \ 0 \rangle$ direction. ⁴³ This ₄₈₂ is probably due to the fact that we are dealing 483 with a nanometric film, the C₆₀ having attrac- 484 tive interactions with the confining surfaces and 485 being packed in a disordered arrangement with 486 no cleaving plane.

404

405

406

407

408

409

410

411

412

413

414

415

416

417

418

419

421

422

423

424

425

426

427

428

429

430

431

432

433

434

435

436

437

438

440

441

442

443

444

445

446

447

448

449

450

451

A disordered film. The absence of order 488 in the film is revealed by the normal force pro- 489 file showing a soft wall at distance of approx- 490 imately 5 C_{60} diameters. This behavior was 491 unexpected, because a structural force is usu- 492 ally observed for apolar liquids between mica. 493 When Campbell et al. studied a solution of 494 C_{60} in toluene between mica, they observed 495 a soft wall at ~ 3.4 nm at approach veloci- 496 ties higher than 5 nm/s, or a structural force 497 of period of 1.1 nm equal to the diameter of 498 the C_{60} molecules at smaller velocities. 18 They 499 interpret this transition as C_{60} molecules be- 500 ing kinetically trapped between the surfaces 501

and having no time to order. We never observed a structural force over the explored spots on the surfaces, experiments and velocities between $\sim 1 \text{ nm/s}$ and $\sim 12 \text{ nm/s}$. This is most likely to be due to the different solvent and concentration chosen: Campbell et al. used a concentration of 0.095 mg/mL corresponding to a molar fraction of $\sim 0.001\%$ or $\sim 3\%$ of the saturation limit in toluene (2.8 mg/mL at 25 °C²²), whereas here we use a concentration of 5.60 mg/mL corresponding to a molar fraction of $\sim 0.1\%$ or $\sim 35\%$ of the saturation limit in tetralin (16 mg/mL at 25 °C²²). In our case, the C₆₀ molecules in the bulk are much more concentrated and close to the agglomeration limit, and the order/disorder kinetic transition may have been shifted to approach velocities much smaller than 1 nm/s. Combining the observations of no structural force and of a solid-like friction response, we conclude that under the experimental conditions used the C_{60} must form a disordered/amorphous solid, i.e. a glass, where the molecules are randomly packed in the gap (as illustrated in Figure 3(c)). The situation is thus related to the difficult problem of glass transition in confinement, already investigated for various systems 44 like simple liquids, 45 polymers, 46 liquid crystals 47 or colloids. 48 It is then tempting to interpret our measured kinetic friction-load curve as a kind of Angell plot, that conventionally represents how the logarithm of the viscosity increases with the inverse temperature (for molecular liquids) or with the packing fraction (for colloidal liquids) when approaching the glass transition. ^{49,50} Following this scenario, it would be the increase of the C_{60} packing fraction with the load (as shown by the compression of the film) that leads to a dramatic slowing down of the dynamics, i.e. of the rearrangement timescale of the glassy film in the gap, as measured by the increase of the friction force.

Role of rotation. One can finally ask whether the rotation of C_{60} contributes to the frictional behavior. As shown by a 2D molecular dynamics simulation of lubrication by circular molecules, a high concentration in the gap can lead to jamming, which hinders the molecular rotation because the two sides of two

molecules in contact would have to rotate in 548 502 opposite directions. 51 So if the rotation of C₆₀ 549 503 plays a role in our system, it is likely to happen 550 504 at small loads, for which we indeed measured a 551 505 small friction coefficient. Because of the rela- 552 506 tively strong adhesion of the C₆₀ on mica (De-553 507 by interaction), the lateral motion is probably 554 508 distributed in the middle of the gap and not 555 509 at the film/mica interfaces. The small resis-556 510 tance to flow in the gap indicates that energy 557 511 is dissipated efficiently in the film; the mech-558 512 anism for this could originate from (at least) 559 513 three modes. First, there is only small adhesion 560 between C₆₀ molecules (London interaction). ¹⁸ ₅₆₁ 515 Second, there is room and time for rearrange- 562 516 ments, since C₆₀ molecules are randomly packed ⁵⁶³ 517 with vacancies, at a packing fraction far enough 564 from the glass transition. Third, the C_{60} may 565 519 rotate freely in the thin disordered film, like 566 520 they do in the bulk crystal, and this free ro-521 tation could contribute to a dissipation mecha-522 nism leading to low friction. In other words, a 523 "molecular ball bearing" effect may be occurring 524 and be partly responsible for the low friction 525 regime. 526

527 Conclusions

528

529

530

531

532

533

534

535

536

537

538

539

540

542

544

546

To summarize our findings, C_{60} performs as an excellent boundary lubricant additive in our system; \sim 0.1% of C_{60} is sufficient to form a $_{_{568}}$ strong boundary film that reduces wear by preventing direct contact between the sliding surfaces and gives rise to a small friction coefficient at moderate loads. A key ingredient leading to 571 this useful outcome is that C_{60} has a finite sol- ₅₇₂ ubility and tends to solidify when the concen- 573 tration exceeds the saturation point locally in confined contacts thus preventing squeeze-out 574 of the film. The fact that the C_{60} appears to 575 form a disordered solid, evidenced by no regu- 576 lar oscillatory structural force despite solid-like 577 mechanical response, indicates that the convex 578 friction-load relationship may be the manifestation of a glass transition under confinement. The friction coefficient at moderate loads is remarkably small, and so it is hypothesised that the molecular rotations intrinsic to C_{60} – the

"molecular ball bearing effect" – may be important for reducing shear stress.

Future investigations should involve a systematic study of the effect of the concentration on kinetic trapping and on friction response. To clarify the role of molecular rotation, comparative Surface Force Balance measurements with C_{60} chemically grafted to the surfaces and thus unable to rotate 52,53 could be performed. It would also be of interest to study different surface materials such as graphene; 54 with only sp^2 -hybridized carbon materials exceptional properties can emerge. $^{55-57}$

Author Contributions

R.L. and C.D. performed the experiments. S.P. and R.L. conceived of the project, interpreted the data and wrote the paper. K.P. and S.S. synthesised the fullerenes and contributed to the experimental design.

Acknowledgement S.P. and R.L. are supported The Leverhulme Trust (RPG-2015-328) and the ERC (under Starting Grant No. 676861, LIQUISWITCH). R.L. is supported by the EPA Cephalosporin Junior Research Fellowship and Linacre College (University of Oxford). S.P. is grateful for research leave enabled by the Philip Leverhulme Prize.

References

- (1) Richards, J.; Whitby, M. In Science and Stonehenge; Cunliffe, B., Renfrew, C., Eds.; British Academy, 1997; pp 231–256.
- (2) Hutchings, I. M. Leonardo da Vinci's Studies of Friction. Wear **2016**, 360-361, 51 66.
- (3) Fall, A.; Weber, B.; Pakpour, M.; Lenoir, N.; Shahidzadeh, N.; Fiscina, J.; Wagner, C.; Bonn, D. Sliding Friction on Wet and Dry Sand. *Phys. Rev. Lett.* **2014**, 112, 175502.
- (4) Bowden, F. P.; Tabor, D. The Friction and Lubrication of Solids; Oxford University Press, 1950.

- (5) Urbakh, M.; Klafter, J.; Gourdon, D.; Is-625
 raelachvili, J. The Nonlinear Nature of 626
 Friction. Nature 2004, 430, 525.
- 585 (6) Lhermerout, R.; Diederichs, C.; Perkin, S. 628
 586 Are Ionic Liquids Good Boundary Lubri- 629
 587 cants? A Molecular Perspective. Lubri- 630
 588 cants **2018**, 6.
- (7) Kroto, H. W.; Heath, J. R.; O'Brien, S. C.; 632
 Curl, R. F.; Smalley, R. E. C₆₀: Buckmin- 633
 sterfullerene. Nature 1985, 318, 162.
- 592 (8) Bagatskii, M. I.; Sumarokov, V. V.; 635
 593 Barabashko, M. S.; Dolbin, A. V.; 636
 594 Sundqvist, B. The Low-Temperature Heat 637
 595 Capacity of Fullerite C₆₀. Low Temp. 638
 596 Phys. 2015, 41, 630-636.
- (9) Lahouij, I.; Dassenoy, F.; Vacher, B.; 640
 Martin, J.-M. Real Time TEM Imag- 641
 ing of Compression and Shear of Single 642
 Fullerene-Like MoS₂ Nanoparticle. Tribol. 643
 Lett. 2012, 45, 131-141.
- 602 (10) Blau, P. J.; Haberlin, C. E. An Investiga- 645 603 tion of the Microfrictional Behavior of C $_{60}$ 646 604 Particle Layers on Aluminum. Thin Solid 647 605 Films 1992, 219, 129-134.
- 606 (11) Thundat, T.; Warmack, R. J.; Ding, D.; 650 Compton, R. N. Atomic Force Microscope Investigation of C₆₀ Adsorbed on Silicon 651 and Mica. Appl. Phys. Lett. **1993**, 63 , 652 891–893.
- 611 (12) Bhushan, B.; Gupta, B. K. Friction and 655
 612 Wear of Ion-Implanted Diamondlike Car-656
 613 bon and Fullerene Films for Thin-Film
 614 Rigid Disks. J. Appl. Phys. 1994, 75, 657
 615 6156-6158.
- 616 (13) Lüthi, R.; Meyer, E.; Haefke, H.;
 617 Howald, L.; Gutmannsbauer, W.; Guggis- 660
 618 berg, M.; Bammerlin, M.; Güntherodt, H.- 661
 619 J. Nanotribology: an UHV-SFM Study on 662
 620 Thin Films of C₆₀ and AgBr. Surf. Sci. 663
 621 **1995**, 338, 247 260.
- 622 (14) Luengo, G.; Campbell, S. E.; Sr- 665 623 danov, V. I.; Wudl, F.; Israelachvili, J. N. 666 624 Direct Measurement of the Adhesion and

- Friction of Smooth C_{60} Surfaces. Chem. Mater. **1997**, 9, 1166–1171.
- (15) Shirai, Y.; Osgood, A. J.; Zhao, Y.; Kelly, K. F.; Tour, J. M. Directional Control in Thermally Driven Single-Molecule Nanocars. Nano Lett. 2005, 5, 2330–2334.
- (16) Liang, Q.; Tsui, O. K. C.; Xu, Y.; Li, H.; Xiao, X. Effect of C₆₀ Molecular Rotation on Nanotribology. *Phys. Rev. Lett.* **2003**, 90, 146102.
- (17) Benassi, A.; Vanossi, A.; Pignedoli, C. A.; Passerone, D.; Tosatti, E. Does Rotational Melting Make Molecular Crystal Surfaces More Slippery? *Nanoscale* **2014**, 6, 13163–13168.
- (18) Campbell, S. E.; Luengo, G.; Srdanov, V. I.; Wudl, F.; Israelachvili, J. N. Very Low Viscosity at the Solid-Liquid Interface Induced by Adsorbed C₆₀ Monolayers. *Nature* **1996**, *382*, 520.
- (19) Golan, Y.; Drummond, C.; Homyonfer, M.; Feldman, Y.; Tenne, R.; Israelachvili, J. Microtribology and Direct Force Measurement of WS₂ Nested Fullerene-Like Nanostructures. Adv. Mater. 1999, 11, 934–937.
- (20) Drummond, C.; Alcantar, N.; Israelachvili, J.; Tenne, R.; Golan, Y. Microtribology and Friction-Induced Material Transfer in WS₂ Nanoparticle Additives. Adv. Funct. Mater. 2001, 11, 348–354.
- (21) Krätschmer, W.; Lamb, L. D.; Fostiropoulos, K.; Huffman, D. R. Solid C₆₀: A New Form of Carbon. *Nature* **1990**, *347*, 354.
- (22) Ruoff, R. S.; Tse, D. S.; Malhotra, R.; Lorents, D. C. Solubility of C₆₀ in a Variety of Solvents. J. Phys. Chem. 1993, 97, 3379–3383.
- (23) Lide, D. R. CRC Handbook of Chemistry and Physics, 90th Edition (CD-ROM Version 2010); CRC Press, 2010.

664

- 667 (24) Gonçalves, F. A.; Hamano, K.; Sen-710 668 gers, J. V. Density and Viscosity of 711 669 Tetralin and *Trans*-Decalin. *Int. J. Ther*-712 670 mophys. **1989**, 10, 845–856.
- 671 (25) Israelachvili, J. N. Intermolecular and 715
 672 Surface Forces (Third Edition); Academic
 673 Press, 2011.
- (26) Klein, J.; Kumacheva, E. Simple Liq-718
 uids Confined to Molecularly Thin Lay-719
 ers. I. Confinement-Induced Liquid-to-720
 Solid Phase Transitions. J. Chem. Phys.
 1998, 108, 6996-7009.
- (27) Perkin, S.; Chai, L.; Kampf, N.; Raviv, U.; 723 679 Briscoe, W.; Dunlop, I.; Titmuss, S.; 724 680 Seo, M.; Kumacheva, E.; Klein, J. Forces 725 681 Between Mica Surfaces, Prepared in Dif-682 ferent Ways, Across Aqueous and Non-683 agueous Liquids Confined to Molecularly 684 Thin Films. Langmuir **2006**, 22, 6142–728 685 6152.686
- Lhermerout, R.; Perkin, S. Nanoconfined 731
 Ionic Liquids: Disentangling Electrostatic 732
 and Viscous Forces. Phys. Rev. Fluids
 2018, 3, 014201.
- 691 (29) Israelachvili, J. N. Thin Film Studies Us- $_{735}$ 692 ing Multiple-Beam Interferometry. J. Col- $_{736}$ 693 loid Interface Sci. 1973, 44, 259 - 272.
- (30) Horn, R. G.; Israelachvili, J. N.; Pribac, F. ₇₃₈
 Measurement of the Deformation and Ad- ₇₃₉
 hesion of Solids in Contact. J. Colloid In- ₇₄₀
 terface Sci. 1987, 115, 480 492.
- (31) Horn, R. G.; Israelachvili, J. N. Direct
 Measurement of Structural Forces Be- 743
 tween Two Surfaces in a Nonpolar Liquid. 744
 J. Chem. Phys. 1981, 75, 1400-1411. 745
- (32) Christenson, H. K.; Horn, R. G.; Is 746
 703 raelachvili, J. N. Measurement of Forces
 704 Due to Structure in Hydrocarbon Liquids. 748
 705 J. Colloid Interface Sci. 1982, 88, 79 88. 749
- (33) Christenson, H. K. Experimental Mea surements of Solvation Forces in Nonpolar
 Liquids. J. Chem. Phys. 1983, 78, 6906-752
 6913.

- (34) Christenson, H. K.; Gruen, D. W. R.; Horn, R. G.; Israelachvili, J. N. Structuring in Liquid Alkanes Between Solid Surfaces: Force Measurements and Mean-Field Theory. J. Chem. Phys. 1987, 87, 1834–1841.
- (35) Christenson, H. K.; Blom, C. E. Solvation Forces and Phase Separation of Water in a Thin Film of Nonpolar Liquid Between Mica Surfaces. J. Chem. Phys. 1987, 86, 419–424.
- (36) Homola, A. M.; Israelachvili, J. N.; McGuiggan, P. M.; Gee, M. L. Fundamental Experimental Studies in Tribology: The Transition from "Interfacial" Friction of Undamaged Molecularly Smooth Surfaces to "Normal" Friction with Wear. Wear 1990, 136, 65 83.
- (37) Klein, J.; Kumacheva, E.; Mahalu, D.; Perahia, D.; Fetters, L. J. Reduction of Frictional Forces Between Solid Surfaces Bearing Polymer Brushes. *Nature* **1994**, 370, 634–636.
- (38) Kumacheva, E.; Klein, J. Simple Liquids Confined to Molecularly Thin Layers. II. Shear and Frictional Behavior of Solidified Films. J. Chem. Phys. 1998, 108, 7010– 7022.
- (39) Smith, A. M.; Lovelock, K. R. J.; Gosvami, N. N.; Welton, T.; Perkin, S. Quantized Friction Across Ionic Liquid Thin Films. *Phys. Chem. Chem. Phys.* **2013**, 15, 15317–15320.
- (40) Smith, A. M.; Parkes, M. A.; Perkin, S. Molecular Friction Mechanisms Across Nanofilms of a Bilayer-Forming Ionic Liquid. J. Phys. Chem. Lett. 2014, 5, 4032– 4037.
- (41) Gourdon, D.; Israelachvili, J. N. Transitions Between Smooth and Complex Stick-Slip Sliding of Surfaces. *Phys. Rev.* E 2003, 68, 021602.
- (42) Antoine, R.; Dugourd, P.; Rayane, D.; Benichou, E.; Broyer, M.; Chandezon, F.;

- Guet, C. Direct Measurement of the 797 Electric Polarizability of Isolated C_{60} 798 Molecules. J. Chem. Phys. **1999**, 110, 799 9771–9772.
- 758 (43) Fomenko, L.; Lubenets, S.; Izotov, A.; 801 759 Nikolaev, R.; Sidorov, N. Mechanical 802 760 Properties of C₆₀ Single Crystals. Mater. 803 761 $Sci.\ Eng.\ A.\ 2005,\ 400-401,\ 320-324.$ 804
- C.;B.: (44) Alba-Simionesco, Coasne. 762 G.; Dosseh, Dudziak, G.;Gub- 806 763 bins, K. E.; Radhakrishnan, R.; Sliwinska-807 Bartkowiak, M. Effects of Confinement on 808 765 Freezing and Melting. J. Phys. Condens. 809 766 Matter **2006**, 18, R15. 767
- (45) Rosenhek-Goldian, I.; Kampf, N.; Yere dor, A.; Klein, J. On the Question of 812
 Whether Lubricants Fluidize in Stick-Slip 813
 Friction. Proc. Natl. Acad. Sci. U.S.A. 814
 2015, 112, 7117-7122.
- 773 (46) Ellison, C. J.; Torkelson, J. M. The Distri774 bution of Glass-Transition Temperatures 817
 775 in Nanoscopically Confined Glass Form776 ers. Nat. Mater. **2003**, 2, 695.
- 777 (47) Antelmi, D. A.; Kékicheff, P.; Richetti, P.
 778 The Confinement-Induced Sponge to
 779 Lamellar Phase Transition. Langmuir
 780 1999, 15, 7774–7788.
- (48) Leocmach, M.; Tanaka, H. Roles of Icosa-824
 hedral and Crystal-Like Order in the Hard
 Spheres Glass Transition. Nat. Commun.
 2012, 3, 974.
- (49) Angell, C. A. Formation of Glasses from
 Liquids and Biopolymers. Science 1995,
 267, 1924–1935.
- 788 (50) Royall, C. P.; Williams, S. R. The Role
 789 of Local Structure in Dynamical Arrest.
 790 Phys. Rep. 2015, 560, 1 75.
- 791 (51) Braun, O. M. Simple Model of Microscopic
 792 Rolling Friction. Phys. Rev. Lett. 2005,
 793 95, 126104.
- 794 (52) Tsukruk, V. V.; Everson, M. P.; Lander, L. M.; Brittain, W. J. Nanotribological Properties of Composite Molecular

- Films: C₆₀ Anchored to a Self-Assembled Monolayer. *Langmuir* **1996**, 12, 3905–3911.
- (53) Lee, S.; Shon, S., Y-S; Lee, T. R.; Parry, S. S. Structural Characterization and Frictional Properties of C₆₀-Terminated Self-Assembled Monolayers on Au(111). Thin Solid Films 2000, 358, 152 – 158.
- (54) Britton, J.; Cousens, N. E. A.; Coles, S. W.; van Engers, C. D.; Babenko, V.; Murdock, A. T.; Koós, A.; Perkin, S.; Grobert, N. A Graphene Surface Force Balance. Langmuir 2014, 30, 11485–11492.
- (55) Dienwiebel, M.; Verhoeven, G. S.; Pradeep, N.; Frenken, J. W. M.; Heimberg, J. A.; Zandbergen, H. W. Superlubricity of Graphite. Phys. Rev. Lett. 2004, 92, 126101.
- (56) Miura, K.; Kamiya, S.; Sasaki, N. C₆₀
 Molecular Bearings. *Phys. Rev. Lett.* 2003, 90, 055509.
- (57) Sasaki, N.; Itamura, N.; Miura, K. Atomic-Scale Ultralow Friction - Simulation of Superlubricity of C₆₀ Molecular Bearing. J. Phys. Conf. Ser. 2007, 89, 012001.

825 Graphical TOC Entry

