

Contents

Preface *XI*

Symbols and Abbreviations *XIII*

1	Introduction	<i>1</i>
2	Van der Waals Forces	<i>5</i>
2.1	Van der Waals Forces Between Molecules	<i>5</i>
2.1.1	Coulomb Interaction	<i>5</i>
2.1.2	Monopole–Dipole Interaction	<i>6</i>
2.1.3	Dipole–Dipole Interaction	<i>9</i>
2.1.3.1	Keesom Interaction	<i>10</i>
2.1.3.2	Debye Interaction	<i>11</i>
2.1.3.3	London Dispersion Interaction	<i>12</i>
2.2	The Van der Waals Force Between Macroscopic Solids	<i>14</i>
2.2.1	Microscopic or Hamaker Approach	<i>15</i>
2.2.2	Macroscopic Calculation: Lifshitz Theory	<i>19</i>
2.2.2.1	Combining Relations for Hamaker Constants	<i>27</i>
2.2.3	Surface Energy and Hamaker Constant	<i>31</i>
2.3	The Derjaguin Approximation	<i>32</i>
2.3.1	The General Equation	<i>33</i>
2.3.2	Van der Waals Forces for Different Geometries	<i>36</i>
2.4	Retarded Van der Waals Forces	<i>38</i>
2.4.1	Screening of Van der Waals Forces in Electrolytes	<i>40</i>
2.5	Measurement of Van der Waals Forces	<i>41</i>
2.6	The Casimir Force	<i>44</i>
2.6.1	Casimir Forces Between Metal Surfaces	<i>44</i>
2.6.2	Critical Casimir Force	<i>50</i>
2.7	Summary	<i>52</i>
2.8	Exercises	<i>53</i>

3	Experimental Methods	55
3.1	Surface Forces Apparatus	56
3.1.1	Mica	58
3.1.2	Multiple Beam Interferometry	59
3.1.3	Friction Force Measurements	63
3.1.4	Surface Modification	63
3.2	Atomic Force Microscope	64
3.2.1	Force Measurements with the AFM	65
3.2.2	AFM Cantilevers	67
3.2.3	Calibration of the Spring Constant	68
3.2.4	Microfabricated Tips and Colloidal Probes	72
3.2.5	Friction Forces	73
3.2.6	Force Maps	75
3.2.7	Dynamic Modes	76
3.3	Optical Tweezers	76
3.3.1	Calibration	81
3.3.2	Multiple Traps	83
3.4	Total Internal Reflection Microscopy	83
3.5	Magnetic Tweezers	87
3.6	Summary	91
3.7	Exercises	92
4	Electrostatic Double-Layer Forces	93
4.1	The Electric Double Layer	93
4.2	Poisson–Boltzmann Theory of the Diffuse Double Layer	94
4.2.1	The Poisson–Boltzmann Equation	94
4.2.2	Planar Surfaces	96
4.2.3	The Full One-Dimensional Case	98
4.2.4	The Electric Double-layer Around a Sphere	101
4.2.5	The Grahame Equation	102
4.2.6	Capacity of the Diffuse Electric Double Layer	103
4.3	Beyond Poisson–Boltzmann Theory	104
4.3.1	Limitations of the Poisson–Boltzmann Theory	104
4.3.2	The Stern Layer	106
4.4	The Gibbs Energy of the Electric Double Layer	108
4.5	The Electrostatic Double-Layer Force	110
4.5.1	General Equations	110
4.5.2	Electrostatic Interaction Between Two Identical Surfaces	112
4.5.3	Electrostatic Interaction Between Different Surfaces	114
4.6	The DLVO Theory	116
4.7	Electrostatic Forces in Nonpolar Media	119
4.8	Summary	124
4.9	Exercises	125

5	Capillary Forces	127
5.1	Equation of Young and Laplace	128
5.2	Kelvin Equation and Capillary Condensation	131
5.2.1	Capillary Condensation	134
5.3	The Young's Equation	135
5.4	Capillary Forces Calculated with the Circular Approximation	136
5.4.1	Capillary Force Between a Sphere and a Plane	136
5.4.2	Two Different Spheres	140
5.4.3	Other Geometries	143
5.4.4	Assumptions and Limits	145
5.5	Influence of Roughness	147
5.6	Kinetics of Capillary Bridge Formation and Rupture	150
5.7	Capillary Forces in Immiscible liquid Mixtures and Other Systems	153
5.8	Lateral Forces Between Particles at a Fluid Interface	155
5.9	Summary	160
5.10	Exercises	160
6	Hydrodynamic Forces	163
6.1	Fundamentals of Hydrodynamics	163
6.1.1	The Navier–Stokes Equation	163
6.1.2	Laminar and Turbulent Flow	166
6.1.3	Creeping Flow	167
6.2	Hydrodynamic Force between a Solid Sphere and a Plate	168
6.2.1	Force in Normal Direction	168
6.2.2	Force on a Sphere in Contact with a Plate in Linear Shear Flow	174
6.2.3	Motion of a Sphere Parallel to a Wall	175
6.3	Hydrodynamic Boundary Condition	178
6.4	Gibbs Adsorption Isotherm	180
6.5	Hydrodynamic Forces Between Fluid Boundaries	182
6.6	Summary	186
6.7	Exercises	186
7	Interfacial Forces Between Fluid Interfaces and Across Thin Films	189
7.1	Overview	189
7.2	The Disjoining Pressure	192
7.3	Drainage	193
7.3.1	Vertical Foam Films	193
7.3.2	Horizontal Foam Films	196
7.4	Thin Film Balance	198
7.5	Interfacial Forces Across Foam and Emulsion Films	201
7.5.1	Shape of a Liquid Film	201
7.5.2	Quasiequilibrium	202
7.5.3	Rupture	205
7.6	Thin Wetting Films	208
7.6.1	Stability of Thin Films	212

7.6.2	Rupture of Thin Films	215
7.7	Summary	217
7.8	Exercises	217
8	Contact Mechanics and Adhesion	219
8.1	Surface Energy of Solids	220
8.1.1	Relation Between Surface Energy and Adhesion Energy	222
8.1.2	Determination of Surface Energies of Solids	224
8.2	Contact Mechanics	225
8.2.1	Elastic Contact for a Flat Punch	227
8.2.2	Adherence of a Flat Punch (Kendall)	229
8.2.3	Elastic Contact of Spheres: Hertz, Model	231
8.2.4	Adhesion of Spheres: JKR Theory	233
8.2.5	Adhesion of Spheres: DMT Theory	238
8.2.6	Adhesion of Spheres: Maugis Theory	240
8.3	Influence of Surface Roughness	244
8.4	Adhesion Force Measurements	246
8.5	Summary	249
8.6	Exercises	250
9	Friction	251
9.1	Macroscopic Friction	252
9.1.1	Dry Friction	252
9.1.1.1	Amontons' and Coulomb's Law	252
9.1.1.2	Sliding on Ice	257
9.1.1.3	Static, Kinetic, and Stick–Slip Friction	259
9.1.2	Rolling Friction	262
9.1.3	Friction and Adhesion	264
9.1.4	Techniques to Measure Friction	265
9.2	Lubrication	267
9.2.1	Hydrodynamic Lubrication	267
9.2.1.1	Elastohydrodynamic Lubrication	271
9.2.2	Boundary Lubrication	274
9.3	Microscopic Friction: Nanotribology	275
9.3.1	Single Asperity Friction	275
9.3.2	Atomic Stick–Slip	277
9.3.3	Velocity Dependence of Nanoscale Friction	284
9.3.4	Superlubricity	285
9.3.5	Thin Film Lubrication	288
9.4	Summary	290
9.5	Exercises	291
10	Solvation Forces and Non-DLVO Forces in Water	293
10.1	Solvation Forces	293
10.1.1	Contact Theorem	294

10.1.2	Solvation Forces in Simple Liquids	295
10.1.3	Solvation Forces in Liquid Crystals	298
10.2	Non-DLVO Forces in an Aqueous Medium	301
10.2.1	Hydration Forces	301
10.2.2	Hydrophobic Force	305
10.2.2.1	The Hydrophobic Effect	305
10.2.2.2	Hydrophobic Forces	307
10.3	The Interaction Between Lipid Bilayers	313
10.3.1	Lipids	313
10.3.2	The Osmotic Stress Method	315
10.3.3	Forces Between Lipid Bilayers	317
10.4	Force Between Surfaces with Adsorbed Molecules	322
10.5	Summary	324
10.6	Exercises	325
11	Surface Forces in Polymer Solutions and Melts	327
11.1	Properties of Polymers	327
11.2	Polymer Solutions	332
11.2.1	Ideal Chains	332
11.2.2	Real Chains in a Good Solvent	334
11.2.3	Stretching Individual Chains	336
11.3	Steric Repulsion	339
11.4	Polymer-Induced Forces in Solutions	347
11.5	Bridging Attraction	352
11.6	Depletion and Structural Forces	356
11.7	Interfacial Forces in Polymer Melts	358
11.8	Summary	360
11.9	Exercises	361
12	Solutions to Exercises	363
	Chapter 2	363
	Chapter 3	363
	Chapter 4	365
	Chapter 5	367
	Chapter 6	369
	Chapter 7	372
	Chapter 8	373
	Chapter 9	374
	Chapter 10	375
	Chapter 11	377
	References	381
	Index	417