

Contact angle hysteresis: a review of fundamentals and applications

H. B. Eral · D. J. C. M. 't Mannetje · J. M. Oh

Received: 31 July 2012 / Accepted: 27 August 2012 / Published online: 14 September 2012
© Springer-Verlag 2012

Abstract Contact angle hysteresis is an important physical phenomenon. It is omnipresent in nature and also plays a crucial role in various industrial processes. Despite its relevance, there is a lack of consensus on how to incorporate a description of contact angle hysteresis into physical models. To clarify this, starting from the basic definition of contact angle hysteresis, we introduce the formalism and models for implementing contact angle hysteresis into relevant physical phenomena. Furthermore, we explain the influence of the contact angle hysteresis in physical phenomena relevant for industrial applications such as sliding drops, coffee stain phenomenon (in general evaporative self-assembly), and curtain and wire coating techniques.

Keywords Contact angle hysteresis · Sliding drop · Coffee stain · Coffee ring · Mechanical reduction of contact angle hysteresis · Electrowetting · Pattern formation · Evaporative self-assembly · Advancing and receding contact angle

Introduction

Contact angle hysteresis (CAH) is one of the most important and classic elements of wetting of liquid droplets in systems

from centimeter to micrometer scales. It is perhaps most intuitively understood by looking at a droplet resting on a vertical substrate (Fig. 1a), similar to a raindrop on a window. Gravity pulls on the droplet to move it down, while CAH will keep the droplet in place. As a result, the droplet will become asymmetric but will not move: the top of the droplet becomes thin, with a low contact angle, while the bottom becomes thick, with a high contact angle. If the droplet reaches a certain size, it slides down in an asymmetric shape, and the difference between its front (in the direction of the driving force in this case gravity) and back contact angles (in the direction opposing the driving force) is called the contact angle hysteresis [1–7].

Other occurrences can be seen in coating processes (dynamic hysteresis), digital microfluidics, and evaporation of droplets (leading to the well-known coffee stain). Industrial applications where CAH plays a role include immersion lithography, fiber coatings, and inkjet printing. In these, it is clear that in some cases, hysteresis is a problem (immersion lithography) while in others, it is essential (dip coating). Determining and controlling CAH are critical for the operation of these industrially relevant systems.

Given its great practical value, many scientists have studied the source and effects of hysteresis. De Gennes in his 1985 review [3] delves into some of the historical experiments done in the early twentieth century, but overall the study of hysteresis, and its effects on the motion of liquids, has especially received attention since the 1950s [8–11]. From the specific subject of spray retention for agricultural purposes, Furnidge in 1962 [12] came up with a simple formula to describe the retention of droplets on inclined planes, while Bikerman in 1950 [13] showed the equilibrium situation for a water droplet sliding at a constant velocity on different surfaces with different roughness levels. The work of Dussan in the 1980s [2, 14, 15] was built on this basis, to give a theoretical understanding of the retention forces on droplets sticking to solid surfaces.

This article is part of the Topical Collection on *Contact Angle Hysteresis*.

H.B. Eral and D.J.C.M. 't Mannetje contributed equally to this study.

H. B. Eral (✉)
Department of Chemical Engineering,
Massachusetts Institute of Technology (MIT),
Cambridge, MA 02139, USA
e-mail: burak.eral@gmail.com

H. B. Eral · D. J. C. M. 't Mannetje · J. M. Oh
Physics of Complex Fluids, TNW, University of Twente,
P.O. Box 217, 7500 AE, Enschede, The Netherlands

Fig. 1 **a** A drop on a vertical surface, stuck at the critical advancing angle θ_A and the critical receding angle θ_R . **b** By slowly pumping liquid into or out of a sessile droplet, both the advancing and receding angles can be readily measured

However, this work did not for the most part emphasize the effect of motion. In 1971, Huh and Scriven famously stated that “not even Herakles could sink a solid if the physical model were entirely valid” [16] as the shear stress approaches infinity when one comes close to a moving solid–liquid–fluid contact line. Here, the physical model is simply hydrodynamics, with the no-slip boundary condition. As we know from our intuition, a solid can be immersed in liquid which requires that the contact line moves. A moving contact line is a violation of the no-slip boundary condition evoked in hydrodynamic models, and it is clear that a different model or boundary condition must be used to describe the motion near the contact line. Blake and Haynes [17] proposed that a different model should be used, based on the motion of the individual molecules near the contact line, rather than on bulk hydrodynamics. The model is called the molecular-kinetic model. A competing model is based on a relaxation of the no-slip boundary condition, while otherwise using the continuum theory; Voinov in 1976 [18] and Cox in 1986 [19] are now most famous for the development of this hydrodynamic model, and its prediction was captured in the Cox–Voinov law. Both models describe a large increase in hysteresis as a consequence of contact line motion, which fits with experiments. However, the two models give quite different predictions of how hysteresis will increase, yet both make physical sense. Recently, phase-field modeling was also adapted to hysteresis [20, 21].

In the last decades, many experiments as well as analytical and numerical calculations have focused on resolving which model is more accurate or when is it better to use one or the other, but as seen from a recent special issue of the *European Physical Journal* (volume 197, number 1/August 2011), the question is far from settled.

In this review article, we start by defining contact angle hysteresis. This is followed by an introduction of the formalism, and the theoretical models for contact angle hysteresis are explained under three categories hydrodynamic, molecular-kinetic, and combined models. We shed light onto the lack of consensus regarding these models in “Theories of Contact

Angle Hysteresis.” Following the theory section, we will introduce a set of physical phenomena where contact angle hysteresis plays a crucial role and explain the advantages of manipulating the contact angle hysteresis in “Applications and Recent Progress in the Manipulation of Contact Angle Hysteresis.” The introduced physical phenomena aim to shed light on the effect of CAH on the working principles of industrially relevant physical phenomenon including sliding drops, coffee stain phenomenon, and curtain and fiber coating.

Contact angle hysteresis measurement

Definition of contact angle hysteresis

For the purpose of this review, we define contact angle hysteresis as the difference of the advancing contact angle and the receding contact angle for a contact line moving in an opposite direction at the same velocity.

As sketched in Fig. 2, one can see that this difference in fact consists of two parts. First, there is a jump in the contact angle at zero velocity. This jump, known as the contact angle hysteresis in some other publications, is the difference in contact angle induced by surface effects, such as roughness and heterogeneity. It can be seen as the difference between the maximum (advancing) and minimum (receding) contact angles for which a (local) minimum exists in the Gibbs free energy [22]. While these angles are not fully stable, the energy barriers to reach the minimum in the free energy are usually so large that only the advancing and receding angles are seen. A caveat is that the theoretical advancing and receding angles also have the lowest energy barrier, in general, so a slight vibration may shift the angle to a minimum closer to the global minimum in energy (so that the experimentally found hysteresis may be lower than the theoretical one), but rarely to the minimum itself. The static hysteresis is extremely stable, i.e., a droplet can be deposited in a state where it maintains a

Fig. 2 Schematic of contact angle hysteresis: at 0 velocity, there is already a difference between the advancing (*right* of axis, for a contact line moving out of the liquid) and receding (*left*, for a contact line moving into the liquid) angles, called the static hysteresis, and this difference increases with increasing capillary number (Ca). We call this increase as the dynamic contact angle hysteresis. Capillary number is defined as the ratio of viscosity (η) and velocity (U) to liquid vapor interfacial tension (γ_{LV})

contact angle between the two limiting angles, without relaxation or motion (assuming no evaporation occurs). However, there is a retention time dependence of contact angle hysteresis due to deformations of the substrates induced by the unbalanced surface normal component of the surface tension [23]. An important point to note is that this static hysteresis is purely based on the surface directly underneath the contact line. For sufficiently long contact lines over random surfaces, using an average over the liquid–solid interface will be acceptable. For very large structures, however, this point is critical [22, 24, 25].

The dynamic component of hysteresis is caused by the interplay of the liquid motion with the solid surface, and especially the liquid's inability to simply flow over it. For a slow-moving drop on a rough surface (that is, all solids but single crystal structures like mica/graphene), the static hysteresis will dominate, but for high velocities or low static CAH surfaces (especially on liquids or liquid-soaked solids), the dynamic hysteresis becomes extremely important. Notably, there will be a clear velocity dependence of the contact angle even for the cases with only a single contact line (such as, say, a plate plunging into a bath of liquid), while the static part of hysteresis will be essentially invisible. Hysteresis as defined here is thus the sum of the static hysteresis, the dynamic increase of the advancing contact angle, and the dynamic decrease of the receding angle.

How to measure the contact angle hysteresis?

Experimentally, static CAH can be determined by three methods [26–30]. The first method is the tilted plate method where a droplet is placed on an inclined plane and its contact angles are measured when it starts sliding down (see also Fig. 1a). A modification of the tilted plate method is the centrifugal force balance method. This method allows for decoupling of the tangential and parallel components of the adhesion force. It makes use of centrifugal force to separately control the lateral and tangential forces for droplets as they rotate on an inclined plane [31]. A second method is the sessile drop method or the captive bubble method, whereby liquid (gas) is pumped into and out of a droplet (bubble) to achieve first the advancing and then the receding angles (Fig. 1b). A modification of the sessile drop method is the evaporation method [29, 32, 33], where the receding angle is measured as a droplet evaporates. A third method that is often used is the Wilhelmy method, where instead of the droplet moving over the surface, a surface is lowered into a bath or pulled out of it to achieve the advancing and receding angles, respectively.

What these methods share is relative simplicity; the tilted plate method requires only a camera, the sessile drop method (usually) additionally needs a needle and a pump, while the Wilhelmy method requires only a motor and force

measurement device. However, all three have their share of disadvantages.

In the tilted plate method, there are some minor concerns: first, the droplet has to move at a finite velocity, which can at times create problems in optical measurements. Second, and usually more critical, is the change in pressure between the front and back of the droplet leading to a strong or weak curvature, respectively. While the contact angles themselves will not change, most optical measurement methods require a fitting of the liquid–air interface profile; the curvature of this interface may thus affect the fitted contact angle. However, a much larger issue raised by Krasovitski and Marmur [34] is that, in some cases, the droplet may begin to move while the advancing or receding angles are not reached. Moreover, Pierce et al. [35] showed that the placement of the droplet, and the resulting droplet shape, could have a significant influence on the resulting minimum angle for drop sliding. Therefore, while it remains an excellent qualitative way to distinguish between a high-hysteresis surface, where droplets tend to stick, and a low hysteresis surface, where they tend to slide down easily, recent literature rarely focuses on this method. The newly proposed centrifugal force [31] balance may aid in bringing this method back into focus, as it allows measurements for different drop volumes at the same inclination angle. This may improve reproducibility, while also allowing the decoupling of the lateral and tangential forces on the droplet, which change simultaneously for a changing angle of the inclined plane. Between the Wilhelmy and sessile drop methods, as seen in recent discussions [26–28], there is no clear consensus as to which method is better, and indeed both have advantages and disadvantages.

The sessile drop method is often used for its ease of comprehension and visual clarity, i.e., the method uses optical imaging to show contact angles. Thanks to this optical nature of the sessile drop method, Buehrle and coworkers [36] showed that in electrowetting, only the apparent contact angle changes while the Young's angle stays constant. This is a situation where the sessile drop method offers a great advantage, although strictly speaking, it is used to determine an interface shape rather than a real contact angle.

Also, in contrast to the Wilhelmy method, the sessile drop method can be used on any patch on a larger surface. It is simply a matter of placing a small droplet on the area to be measured. This also avoids any issues with surfaces where edges are a significant element of the production process but are irrelevant to the actual experiment. However, in other experiments, where the wetting properties of a larger surface are of interest, this advantage can become a disadvantage. The Wilhelmy method will average over a large surface and measure wettability quickly, while the sessile drop method would require many series of experiments on different locations to properly characterize the entire surface.

A second big advantage of the sessile drop method is that it directly measures a contact angle, while the Wilhelmy method measures the force resulting from this contact angle. On a smooth surface, this is no problem, but on a rough surface, the actual length of the contact line between the liquid and surface will determine the force, which may be difficult to obtain; the sessile drop method will still show the contact angle readily, though it must be regarded as an “effective” contact angle while the actual contact angle may vary locally.

A perhaps much larger practical advantage of the sessile drop method is its ability to function on a single surface; the Wilhelmy method requires a plate plunged into a bath, and so the surface should be the same on all sides. The sessile drop method, however, can be used on surfaces that have been modified on one side. While this concern can be somewhat reduced by sticking two prepared surfaces together, this is evidently not the most practical situation. Edge effects will also become more important, as the sides will become twice as thick.

There are, however, some critical problems with the sessile drop method. The first of these is the use of the needle in sessile drop experiments. This may distort the droplet shape and thereby the observed contact angle; this is especially true for surfaces with large hysteresis, as the needle must be in contact with the droplet over the entire range of angles. A second major issue is shared with all optical methods: when the contact angle approaches 0° or 180° , it becomes nearly impossible to see the exact point where the droplet ends and the surface begins. Using more advanced analysis techniques, it may still be possible to extract contact angles from the shape of the droplet [37], but simply fitting the liquid–air or liquid–liquid interface will result in large errors in contact angle determination. On the other hand, the Wilhelmy method is still quite valid for extreme contact angles. In some cases, the captive bubble approach, which inverts the liquid and gas phase, can be a useful alternative to the sessile drop method. A drop on a hydrophilic surface, i.e., contact angle, that is approximately 0° is often easier to measure than the one close to 180° . Converting the method of measurement to captive bubble method has some other advantages which were explained in detail by Ruiz-Cabello et al. [30]. A larger part of the surface will be wetted than in the sessile drop method, but usually it will be possible to avoid wetting the sample edges.

Hysteresis and Young’s angle

Many authors have studied ways to relate the contact angles on surfaces with Young’s angle and the interfacial tension of a surface–liquid interface. Recent works have focused on finding the most stable contact angle by, for example, vibrating the droplet or surface [38–40] which was already

shown to be a way to reduce the difference between advancing and receding angles [41, 42]. Others seek to calculate this angle from advancing and receding angle data [43, 44] by a theoretical approach.

Theories of contact angle hysteresis

In this section, the models for describing the behavior of the contact angle in the presence of contact line motion as well as models for static contact angle hysteresis and their implementation are discussed. This discussion is of utmost importance in understanding the influence of contact angle hysteresis on the physical phenomena discussed in “Applications and Recent Progress in the Manipulation of Contact Angle Hysteresis.”

Dynamic contact angle models

Young’s equation defines the relation between interfacial tensions and the equilibrium contact angle θ_Y [45]:

$$\cos \theta_Y = \frac{\gamma_{SV} - \gamma_{SL}}{\gamma_{LV}} \quad (1)$$

where γ_{LV} , γ_{SV} , and γ_{SL} refer to the liquid/vapor, solid/vapor, and solid/liquid interfacial tensions, respectively.

Boruvka and Neumann [46] modified the Young’s equation to take into account the three-phase contact line tension

$$\cos \theta'_Y = \cos \theta_Y - \frac{\tau K}{\gamma_{LV}} \quad (2)$$

where τ is the contact line tension and K is the curvature. The contact angle represents the angle tangent to the drop surface measured from the substrate surface at the three-phase contact line (TCL). The apparent contact angle should be distinguished from the microscopic contact angle, i.e., Young’s angle. When an electric field is applied to a conducting drop on a substrate coated with a dielectric layer, the apparent contact angle is affected by the electrical stress formed near the TCL, which is referred to as electrowetting (EW) [47]. The Lippmann–Young equation predicts accurately the equilibrium contact angle in EW until saturation of the contact angle occurs:

$$\cos \theta'_Y = \cos \theta_Y + \frac{\varepsilon \varepsilon_0 V^2}{2d\gamma_{LV}} \quad (3)$$

where ε_0 , ε , V , and d are the electrical permittivity in vacuum, the dielectric constant, the applied electrical potential, and the dielectric layer thickness, respectively. Now, we discuss the models associated with dynamic contact angles and energy dissipation originating from movement of the contact line.

Hydrodynamic model

The hydrodynamic model assumes that the moving process of the contact line is dominated by the viscous dissipation of the liquid, which implies that the bulk viscous friction is the main resistance force for the contact line motion [18, 19]. The model separates the liquid into an inner region and an outer region, sometimes even with an intermediate region. In the outer region, the conventional “no-slip” boundary condition is applied, while in the inner region, the fluids slip within a couple of molecular layers adjacent to the solid surface. From the lubrication theory with the assumption that the flow profile is nearly parabolic in the liquid phase, one can derive Eq. (4):

$$3 \frac{Ca}{h^2} = -h''' \quad (4)$$

where h is the position-dependent height of the liquid and the capillary number is defined by $Ca = U\eta/\gamma_{LV}$ with moving velocity U , the viscosity η , and the surface tension γ_{LV} of the liquid. Here, the prime (') presents the derivative with respect to x -direction parallel to the substrate. Voinov derived the solution of Eq. (4) with a vanishing slope at infinity [3] given in Eq. (5):

$$h'^3(x) = \theta_m^3 + 9Ca \ln\left(\frac{x}{L_s}\right). \quad (5)$$

Here, θ_m is the equilibrium contact angle and L_s is the slip length. Equation (5), or its variation, is usually referred to as the Cox–Voinov law [19]. Cox extended Eq. (5) to two fluids with viscosity ratio $M = \eta_{out}/\eta$

$$g(\theta(x), M) - g(\theta_m, M) = Ca \ln\left(\frac{x}{L_s}\right) \quad (6)$$

where $\tan \theta = h'(x)$. When there is no outer, dynamically active fluid, $g(\theta(x), 0)$ reduces to $g(\theta)$, defined by

$$g(\theta) = \int_0^x \frac{x - \sin x \cos x}{2 \sin x} dx \quad (7)$$

which cannot be integrated in a closed form. The model can be well approximated by the relation

$$\theta_d^3 = \theta_m^3 + 9Ca \ln\left(\frac{x}{L_s}\right) \quad (8)$$

where L is the characteristic capillary length [48]. This model is valid under the conditions where Reynolds number (Re) and the capillary number (Ca) are less than one: Here, the Reynolds number is defined as the ratio of inertial forces to viscous forces where ρ , U , and η are density, velocity, and viscosity of the liquid and L is the characteristic dimension, respectively.

$$\text{Re} = \frac{\rho UL}{\eta} \text{ and } Ca \ll 1. \quad (9)$$

The slip length L_s is, in practice, the fitting parameter and represents the length of the region where no-slip boundary condition does not apply. Therefore, L_s should be of the order of molecular dimensions. According to the experimental observations, the hydrodynamic model is mostly satisfactory in small contact line velocity regime [49]. The main limitation of this model is that it does not take into account the characteristics of the solid surface [19, 50, 51].

Molecular-kinetic model

Yarnold and Mason (1949) suggested that $U(\theta)$ could be controlled by adsorption/desorption processes very near the contact line [52]. Later, Blake and Haynes transformed this idea into a quantitative theory [17]. In contrast to the hydrodynamic model, the molecular-kinetic model neglects viscous dissipation and takes the solid-surface characteristics into account. According to the molecular-kinetic model, the motion of the contact line is determined by the statistical dynamics of the molecules within a three-phase zone where the solid, liquid, and gas phases meet. The important parameters are κ^0 , the equilibrium frequency of the random molecular displacements occurring within the three-phase zone, and λ , the average distance between the adsorption/desorption sites on the solid surface. The model assumes that the velocity dependence of the dynamic contact angle originates from the disturbance of adsorption equilibrium and from the changes in the local surface tension as the wetting line moves across the solid surface. Then, the driving force for the contact line to move is given as

$$F_W = \gamma_{LV}(\cos \theta_m - \cos \theta_d). \quad (10)$$

The resulting equation for the wetting line velocity is then

$$U(\theta) = 2\kappa^0 \lambda \sinh[\gamma_{LV}(\cos \theta_m - \cos \theta_d)\lambda^2/2k_B T] \quad (11)$$

where k_B is the Boltzmann constant and T is the absolute temperature. Rearrangement of Eq. (11) gives [7, 15]

$$\cos \theta_d = \cos \theta_m - \frac{2k_B T}{\gamma_{LV} \lambda^2} \sinh^{-1}\left(\frac{U}{2\kappa^0 \lambda}\right). \quad (12)$$

Equation (12) gives a good fit to the set of data provided by Blake, in particular, in regimes of rather high velocity. Here, κ^0 and λ are fitting parameters just like the slip length in the hydrodynamic model, which implies that both approaches are not self-contained [48].

Combined model

In many experimental observations, it is shown that neither the hydrodynamic model nor the molecular-kinetic model satisfies the entire velocity range. So it is natural to try a

model in which both wetting line friction and viscous dissipation play a part in determining the dynamic contact angle [19, 53, 54]. A combined molecular-hydrodynamic model [53] can be derived by combining Eqs. (7) and (12):

$$\theta_d^3 = \left\{ \cos^{-1} \left[\cos \theta_m - \frac{2k_B T}{\gamma_{LV} \lambda^2} \sinh^{-1} \left(\frac{U}{2\kappa^0 \lambda} \right) \right] \right\}^3 + 9Ca \ln \left(\frac{L}{L_s} \right). \quad (13)$$

Note that λ , κ^0 , and L_s are, in practice, the fitting parameters even though they have their own physical meanings. Petrov and Petrov (1992) [53] and Brochard-Wyart and de Gennes (1992) [4, 55] developed more or less the same model with different approaches. The combination of the molecular-kinetic and conventional hydrodynamic model gives us an understanding on the real physics of wetting/dewetting dynamics. However, the combined model is still phenomenological, and we use several fitting parameters in the name of physical interpretation. And the combined model is valid only in the low capillary number regime.

Contact angle hysteresis models

Equations (1) and (2) describe the equilibrium contact angle on a smooth, chemically homogeneous surface. For heterogeneous surfaces, the equation for the equilibrium contact angle can be expressed as the Cassie [56] equation

$$\cos \theta_Y^C = f^A \cos \theta_Y^A + f^B \cos \theta_Y^B \quad (14)$$

where f^i is the area fraction of the component surface satisfying $f^A + f^B = 1$. On the other hand, for a rough homogeneous surface, Wenzel derived the equation

$$\cos \theta_Y^W = r \cos \theta_Y \quad (15)$$

where r is the roughness factor (ratio of the surface area to the projected area of the surface) [57, 58]. Equation (15) may misleadingly give the idea that the contact angle is determined solely by the area fraction. As commented by Panchagnula and Vedantam, it is rather determined by the conditions near the contact line [20]. Even if the area fraction along the contact line is kept constant, the contact angle may change with respect to the contact line topology [59, 60].

It is very difficult experimentally to measure the equilibrium contact angle even for smooth homogeneous surfaces. The measured contact angle is usually in between the receding and advancing angles θ_r and θ_a , respectively. The advancing and receding angles are empirically reproducible and the CAH can be expressed as $\theta = \theta_a - \theta_r$. The origin of CAH has been debated vigorously for a long time. Most theoretical models have focused on surface roughness and heterogeneities as a source of CAH. They developed models

for idealized surfaces such as surfaces with parallel grooves or axisymmetric grooves [61, 62]. After this, the pinning phenomenon due to randomly distributed defects was studied based on a statistical approach [1, 63, 64]. A thermodynamic model combining surface roughness and heterogeneities has also been suggested [65]. Roughness, chemical heterogeneities, surface deformation, liquid adsorption and retention, molecular rearrangement on wetting, and interdiffusion can be other factors [3]. Especially, Yang [66] and Exant [67] showed that the irreversible adhesion and separation events which occur during advancing and receding processes can contribute to CAH. It was also reported that the CAH is related to a stick-slip mechanism which depends on the disorder and the size of the system.

Whyman et al. derived the contact angle hysteresis model based on a simple thermodynamic model [68]

$$\theta_a - \theta_r = \left(\frac{8U}{\gamma_{LV} R_0} \right)^{1/2} \frac{(1 - \cos \theta^*)^{1/12} (2 + \cos \theta^*)^{2/3}}{2^{1/3} (1 + \cos \theta^*)^{1/4}} \quad (16)$$

where θ^* is the apparent contact angle at equilibrium.

Walker and coworkers derived a phenomenological model for a dynamic contact angle model with pinning pressure to take hysteresis into account [69]:

$$\gamma_{LV} (\cos \theta_d - \cos \theta_m) = \beta U + c_{pin} \operatorname{sgn}(U) - \frac{c_{pin}}{\pi/2} \tan^{-1} \left(\frac{\beta}{c_{pin}/(\pi/2)} U \right) \quad (17)$$

where β and c_{pin} are the friction factor and the pinning pressure, respectively. Combining the Lippmann–Young equation and Eq. (15), Oh and coworkers used the dynamic contact angle model to analyze the drop spreading based on the normal mode analysis [70].

Numerical implementation of dynamic contact angle model

There are two distinct approaches in numerical simulations involving dynamic contact angles: one is the continuum approach such as lubrication theory and the diffuse interface model and the other is the molecular approach such as molecular dynamics simulation and lattice-Boltzmann simulation. In the continuum approach, most do not describe the microscopic interactions between the fluids and the solid wall but solve the flow field on a macroscopic scale. The limitation of such an approach is that it is not possible to relate the macro flow field directly to the molecular scale responsible for the wetting. Meanwhile, in the molecular approach, simulations are restricted to small systems (such as a drop of few tens of nanometers in size) and, as a consequence, the results are subject to significant thermal and statistical fluctuations.

In the continuum approach, a proper treatment of the wall boundary condition is crucial to avoid the stress singularity

at the contact line. One remedy is the Navier condition for the velocity component U along the entire wall

$$U = l_c \frac{\partial U}{\partial x} \quad (18)$$

where l_c is the slip length [19]. Alternative approaches are to include microscopic (van der Waals) interactions between the fluids and the solid wall or a precursor film ahead of the moving contact line, or to use a diffuse interface. In addition to the Navier condition, the contact angle or contact line speed must be prescribed, which is the dynamic contact angle model including hysteresis. In numerical simulations, a simplified model is used in many cases [71]. One of the limitations in this approach is that the slip length is proportional to the grid spacing, irrespective of physical dimension [72, 73].

Molecular dynamics (MD) is a different way of doing numerical “experiments” at molecular level detail [74–76]. As computing power has increased in recent years, larger scale MD simulations have been investigated for spreading liquid drops, capillary filling, and dynamic wetting on curved surfaces [54, 77–80]. They show that the equilibrium contact angle (θ_m) is not constant but varies with wetting velocity, which is a contrast to the continuum model.

Summary of theoretical models

There are two different approaches to explain the dynamics of the moving contact line on the substrate. One of them (hydrodynamic model) assumes that the viscous dissipation in the bulk phase is dominant and the other (molecular-kinetic model) focuses more on the adsorption/desorption processes between liquid and substrate molecules. The combined model to cover a large velocity range is also suggested, but it still has limitations in applicability and its validity depends on the situations such as physical properties of the liquid and substrates. The origin of the contact angle hysteresis has been debated for a long time, and it is suggested that surface roughness, chemical heterogeneities, surface deformation, liquid adsorption/desorption, molecular rearrangement, etc. can be some important causes. However, there is no concrete consensus and full understanding on the hysteresis phenomenon on smooth and chemically homogeneous surfaces, yet. Some numerical investigations including MD simulations have been tried to understand the hysteresis phenomenon at molecular level, but there are restrictions in size and time-limit problems due to high computing power required.

Applications and recent progress in the manipulation of contact angle hysteresis

As we previously mentioned, contact angle hysteresis manifests itself in various aspects either as the underlying physical

mechanism of industrial processes that directly influence our daily life. We will discuss a few examples where controlling/manipulating the contact angle hysteresis stands at the heart of these processes. In this section, recent progress and tools to manipulate contact angle hysteresis in sliding droplets, coffee stain phenomenon, and climbing droplets are discussed along with processes which might benefit from manipulation of contact angle hysteresis such as curtain and wire coating.

Control of contact angle hysteresis by electrowetting: sliding drop and coffee stain

In this section, we will introduce two physical phenomena relevant for industrial processes: sliding droplet and coffee stain formation.

Sliding droplet

Droplets stick to surfaces in many applications, due to contact angle hysteresis [6]. A classic example is a droplet on an airplane or car window obscuring vision, or the sticking of pesticides to leaves. For a droplet on a surface driven by gravity, the onset of motion has been described for several decades. Early experiments are due to Bikerman and Furmidge [12, 13], and the theoretical discussions flared up since the work of Dussan in the 1980s [2, 15], with experiments and theoretical descriptions continuing up to the present day [34, 35, 67, 81–87].

The basic setup is quite simple, as already shown in Fig. 1a in “Introduction”: a small droplet sticks to a surface due to hysteresis. However, for the sliding of a droplet, the shape of the said droplet and especially its width are also critical.

In principle, the sliding of a drop over a surface [87] is extremely similar to that of a drop held between two surfaces; however, the resulting droplet geometry can be very different [85] as the confinement changes the possible droplet shapes. Still, the resulting formulas to describe drop motion are remarkably similar (Fig. 3).

Before the onset of pearling, as well as for drops between two plates, the shape of these droplets on the surface is most simply approximated by two semicircles connected by straight edges; only for a zero-hysteresis surface, a droplet can move with a spherical footprint.

The most important issue for most applications is determining the threshold of motion, that is the velocity of a given droplet above the threshold. The equation to determine the resisting force for each surface due to hysteresis for drops with this semicircle-straight shape is [2]

$$f_p = w\sigma(\cos \theta_r - \cos \theta_a). \quad (19)$$

In this equation, w is the width of the droplet and σ is the surface tension. The work by ElSherbini and Jacobi [82]

Fig. 3 The panel on the *left* shows a schematic picture of a droplet held between two surfaces under gravity. The two surfaces can be tilted to some angle α , thereby changing the effective gravitational force. The advantage of the two-plate geometry is seen in the real picture on the *right*: the drop remains in an approximately ellipsoidal shape up to high velocities, while on a single surface, it will soon develop a tail that eventually leaves behind droplets, the so-called pearling transition [87]. The *white scale bar* (5 mm) is approximately the width of the droplet, which, besides the contact angle hysteresis, proves to be a critical parameter in this system

shows some of the modifications to this simple equation, based on various methods to more closely approximate the real force induced by the contact line. Due to the relative simplicity of measuring the width and shape of the droplet, these better approximations are certainly valuable, but the resulting change in pinning force is not very large. Tadmor [88] argues that the actual dependence is not on the width itself but is due to the experimental procedures of a tilting plate. This does appear to be the case; however, for practical purposes, Eq. (19) is a useful approximation.

The sliding threshold is a simple matter of balancing the gravitational driving force with the resisting force of Eq. (19), and indeed it can also be applied to drops sliding in microchannels, where the driving force is completely different. In all cases, the pinning force scales with the hysteresis, and so controlling the hysteresis could be useful. Simply having droplets roll off a car window, rather than needing a wiper system, could then be possible.

A recently developed way to control hysteresis is by AC electrowetting. As described in the beginning of this section, the hysteresis of a conducting droplet can be reduced by rapidly shaking the droplet using an electric field that rapidly turns on and off (i.e., an AC signal) [85, 89]. In either a two-plate system, or using so-called interdigitated electrodes, the actual hysteresis force can be reduced, and drops, mobilized. Of course, being an electric signal, it is also possible to turn it on and off, allowing an exact control of a droplet close to the sliding threshold, sliding when the voltage is applied and stuck when it is not.

Coffee stain phenomenon: contact angle hysteresis in evaporative self-assembly

A specific example of the influence of the contact angle hysteresis on pattern formation in processes is the coffee stain phenomenon. An evaporating droplet containing a nonvolatile component leaves behind a heterogeneous solid residue (Fig. 4). Despite the fact that we all have seen them, only few of us with a keen eye realize the common feature of these solid residues named after its most commonly encountered example: coffee stains. Deegan and coworkers [90, 91] explained how nature creates coffee stains. Various nonvolatile materials such as solid particles with sizes ranging from hundreds of microns to a few nanometers, polymers, even various biomolecules such as DNA or proteins, form similar patterns upon evaporation on a flat substrate. In their seminal study, Deegan et al. explained that the formation of a coffee stain occurs through two factors: (1) the contact angle hysteresis and (2) the evaporation-driven capillary flow pulling the contents of the droplet towards contact line. When the contact line pins, a wedge-like shape is formed (Fig. 4). This wedge-like shape creates the aforementioned evaporation-driven capillary flow. In other words, close to the periphery of the droplet where the droplet is thinnest, the evaporation rate becomes dramatically higher. This locally high evaporation rate sucks particles to the contact line with a capillary flow. This capillary flow towards to contact line is the reason why we observe the coffee stains. As a drop evaporates with the contact line pinned, the particles accumulate and jam [92] near the contact line, further strengthening the pinning. CAH or pinning of a moving contact line has been used extensively in evaporating assembly [93], particularly in micro- and nano-patterned three-dimensional structures [94, 95]. Yet only a few have evoked the idea of controlling the CAH to control pattern formation [96].

The two underlying factors according to the Deegan scenario can be rationalized through thinking about our daily experiences. First, contact angle hysteresis can be visualized easily by thinking of a raindrop sliding on a tilted window. On a very smooth window surface, the droplet will slide down gradually. If the surface is rougher, i.e., full of scratches and cracks, the droplet will stick; in other words, the contact line will pin and not move. As expected the rougher the surface (i.e., the higher the density of scratches and cracks), the easier the drop will pin. When a sessile droplet on a horizontal surface evaporates, the contact line tends to move inwards over the aforementioned cracks and dents. If finally the contact line pins due to this roughness, the shape of the drop at the rim becomes wedge-like (Fig. 4). It is also important to realize that contact line pinning is not only due to roughness but also the particles (in general nonvolatile component) confined at the three-phase contact

Fig. 4 Illustration of coffee stain formation in **a** and a microscope image of a coffee stain formed by fluorescently labeled 5- μm particles in **b**

line contributes to the pinning. This is often an overlooked aspect connecting coffee stain phenomenon to confinement-induced glass transition in colloidal systems [92, 97, 98] and dynamics in the vicinity of grain boundaries [99–101].

Second, due to the wedge shape of the evaporating droplet, the local evaporation rate (J) increases towards the edge. This is simply because at the rim an evaporating molecule has a larger free space available than in the central region of the drop where it has to compete with more evaporating molecules for that free space. In other words, close to the periphery of the drop, the evaporation rate increases provided that the evaporation is diffusion-limited. Furthermore, from our daily experience, we know that evaporation can be enhanced by increasing the available area. Imagine the evaporation in a glass of water; if we pour the water from the glass over a flat surface, the water will be gone much faster. As the evaporation is higher at the edge of the drop than in the bulk, both liquid and particles are sucked towards the contact line. From Fig. 4, it is rather straightforward to see that the higher evaporation near the rim leads to a net flow towards the contact line. Due to this outward flow, the nonvolatile particles accumulate near the rim and that is why we observe the coffee stain. Despite the fact that this explanation ignores a lot of details like particle–surface interactions, it describes the phenomena quite well. Recent works have shown that arrangement of particles is influenced by the strength of capillary flow, i.e., how fast particles go to the contact line [102, 103].

Why is coffee stain a problem? Coffee stain phenomenon can be a real undesired nuisance and a limiting physical factor for a large family of industrial processes involving nonvolatile components dispersed in evaporating solvents such as inkjet printing of circuits, OLED displays, or drying of paint. In all of the above applications, a homogeneous distribution of the nonvolatile component is required. Lack of such homogeneous distribution caused by coffee stain phenomena leads to undesired efficiency loss. A specific example of these industrially relevant applications where a coffee stain is not desired is

encountered in the analytical detection of biomolecules with the microarray and MALDI-MS techniques. For these bioanalytical techniques, repeatability and consistency are at the heart of the process and that is where the coffee stain effect strikes, compromising the efficiency of the process. For optimal efficiency, the molecules should be distributed homogeneously over the dot, but in practice, they end up predominantly on its rim due to the above-described coffee stain effect. Hence, suppression of this stain effect would greatly improve the efficiency of the detection process.

According to the Deegan scenario, by controlling contact angle hysteresis [89] or counteracting capillary flow [96], we can control/avoid coffee stain formation. Electrowetting [47] is a tool that can provide these two aspects simultaneously (Fig. 5).

In a recent communication, we demonstrated that the formation of coffee stains can be suppressed by applying EW with an alternating voltage to evaporating drops containing a wide range of colloidal particles and cDNA [96]. The suppression of the coffee stain by electrowetting can be explained with the scenario proposed by Deegan et al. In this aforementioned scenario, the coffee stains are created due to contact angle hysteresis and capillary flow. EW creates an electric force that disturbs the force balance at the contact line (Fig. 5). Electrowetting with AC frequency alternatively increases and decreases the apparent contact angle essentially depinning the contact line, i.e., not allowing it to get stuck to intrinsic roughness features on the surface. This can be interpreted as modulation of CAH [89].

Furthermore, by choosing the frequency of the applied field appropriately, the drop surface can be brought in an oscillatory motion. Due to these surface oscillations, an internal flow is created which counteracts the capillary flow induced by the evaporation process and the nonvolatile particles do not migrate to the contact line anymore, eliminating the second condition, too. In this way, we are able to suppress the coffee stain effect very efficiently, as shown in Fig. 6. We let several drops evaporate that contained colloidal particles in a wide size range (100 nm–5 μm) or contained cDNA. In all cases, the suppression was considerable. In the case of cDNA, the

Fig. 5 Demonstration of the coffee stain effect of an electrowetting (EW)-based method for suppression of coffee stain effect. The *No EW* branch demonstrates evaporation of a drop containing solid particles on a solid surface with no interference. Contact line pinning induced capillary flow, and the inhomogeneous evaporation pushes the particles

towards the contact line. Particles pushed along the contact line create an inhomogeneous distribution. When our method is employed, the coffee stain effect is suppressed. Simultaneous suppression of pinning and the production of mixing patterns that counteract the capillary flow are achieved. *Red arrows* indicate the flow patterns

dried drops with and without stain suppression were used for MALDI-MS analysis. The signals of the homogeneous sample (due to the stain suppression) were 400 times stronger than of the inhomogeneous samples, clearly demonstrating the improvement of the technique due to stain suppression.

Mechanical vibrations for the reduction of contact angle hysteresis

It has been previously shown that mechanical vibrations reduce the contact angle while studying the spreading of a liquid deposited on heterogeneous nonwetting substrates characterized by large contact angle hysteresis [104]. Later, experiments on the capillary rise of a liquid on a partially wetting heterogeneous surface in the presence of mechanical vibrations demonstrated that contact angle hysteresis is suppressed by the depinning/mobilization of the contact line [41]. The common element in these measurements is that there exists critical vibrational amplitude to achieve reduction of the contact angle hysteresis. Recently, experiments on inclined planes with mechanical shaking suggested a more complicated and

counterintuitive interplay of mechanical vibrations and contact angle hysteresis. Droplets on an inclined plane shaken by well-controlled mechanical vibrations can slide down, i.e., follow gravity, climb up, i.e., move in the opposite direction of the gravity, or stay stationary as a function of the frequency and amplitude of the applied mechanical vibrations [105, 106]. This development later led to ideas concerning controlling the motion of droplets in batch microfluidics. Asymmetric vibrations [105] or multidirectional vibrations [107] have been proposed for addressing the need to move fluid packets around microfluidic devices.

Curtain coating

One of the best researched applications where contact angle hysteresis plays a critical role is curtain coating. In this application, a sheet of liquid falls onto a moving surface (a tape or similar) resulting in the liquid being coated onto the surface (Fig. 7). An example is the coating of photographic films for nondigital cameras. The essential practical reason for many studies is the eventual instability of this system at high velocities, which means there is a maximum velocity for coating.

A second scientific reason is that the system is relatively simple and has netted several interesting results. The work of Blake and coworkers showed that the maximum coating

Fig. 6 Time sequence of images of two droplets containing 5- μ m fluorescently labeled polystyrene colloids dispersed in 0.1 mM KCl solution. **a** The drop is allowed to evaporate with no intervention leading to a pronounced coffee stain effect. **b** Drop treated with our method leads to a smaller and almost homogeneous residue

Fig. 7 Schematic image of curtain coating. A sheet of liquid (*blue*) impinges on a moving solid surface (*black*), creating a layer of liquid over the solid surface. At high velocities, the sheet no longer sticks to the surface, leading to dewetting/air entrainment

velocity is dependent on the flow inside the falling liquid sheet [49, 108] and that an electric field can increase coating stability [109].

The precise mechanism by which the contact line is stabilized by flow (called hydrodynamic assist) is still unclear, but more recent studies showed a similar dependence on the flow geometry of the liquid for a plate withdrawn from a bath [110]. Blake suggests that the dependence on velocity field is due to the formation of interfaces, as predicted by Shikhmurzaev's model of wetting [111, 112]. However, as the case for the plate withdrawal shows, a complete hydrodynamic description of the flow near the contact line rather than the somewhat approximate case of the Cox–Voinov law may also give rise to similar effects. It remains somewhat curious that the assumptions made in the Cox–Voinov model are inappropriate, but the existence of hydrodynamic assist proves it sometimes to be a too simple approximation. Later experiments showed especially dramatic increases in the maximum velocity of wetting [113].

The increasing stability through electrostatics is another hint in the direction of a modification of the known theories of contact line dynamics, although the experiments of Blake and coworkers were done before the extensive study of electrowetting. However, experiments which include electrowetting usually imply that hysteresis forces would be the same or increase [114, 115] when DC electrowetting is applied, as in the case of Blake, while only AC electrowetting reduces hysteresis [85, 89]. This implies that the change of flow geometry due to electrowetting causes the (advancing) contact line to be more stable, even as the hysteresis might increase.

In summary, experiments on curtain coating have shown in an especially straightforward manner that the geometry of the liquid near the contact line can be critical to the wetting, even though the two main theories of contact line motion effectively ignore it. Finding a model that retains the simplicity of the said theories while properly incorporating hydrodynamic assist has prompted some theoretical and numerical work, but so far, no consensus has been achieved.

Wire coating

It is a well-known phenomenon that a cylindrical body of a fluid is not stable and breaks up into droplets. This phenomenon is called the Rayleigh instability and can be explained by energy arguments [116]. A similar phenomenon occurs during coating a wire with a thin layer of liquid. The thin layer of fluid breaks up into small droplets due to the very same energy arguments describing the Rayleigh instability. This breakup process is a common sight whenever a textile fiber is being coated with a dye or a protection liquid in

textile industry or during the production of optical fibers. The droplets on a cylindrical fiber can assume two different geometries: the cylindrically symmetric barrel geometry or the asymmetric clam-shell geometry, depending on the contact angle and the drop volume relative to the fiber diameter [117–119]. The transition between these two geometries given in Fig. 8 has recently been investigated in detail which revealed the true physical nature of this phenomenon. The experiments conducted with electrowetting as a means to control contact angle showed the mechanically bistable nature of the transition [120, 121].

The dynamics of fiber coating has been extensively studied and can be found in the review of Quire [122, 123] and the references therein. When a fiber is withdrawn at low speeds from a pure fluid, the variation in the thickness of the entrained film with imposed fiber velocity is well predicted by the Landau–Levich–Derjaguin equation [4]. Contact angle hysteresis also plays an important role in the coating of fibers, yet it has not been extensively studied.

Conclusion

In this review article, a brief introduction to our understanding of contact angle hysteresis starting from a description of the physical phenomena with a historical perspective all the way into the applications and recent developments is reviewed. The manifestations of contact angle hysteresis are everywhere in our daily lives, yet how to include this physical phenomenon in models is far from settled. By bringing together the recent developments in controlling CAH in the context of industrial processes along with theoretical models explaining the contact angle hysteresis, we demonstrate the opportunities and the challenges associated with this phenomenon. We believe that complete understanding of contact angle hysteresis will inspire both engineering of advanced materials [124–126] and design of soft materials [126–131] based on the principles of wetting phenomenon.

Fig. 8 Experimental images of an oil drop on a fiber. The *left-hand side panel* shows the symmetric barrel shape and the *right-hand panel* shows the same droplet in the left-hand panel in the clam-shell morphology. The reversible transition from barrel to clam-shell is induced by EW

References

- Joanny JF, De Gennes PG (1984) A model for contact-angle hysteresis. *J Chem Phys* 81(1):552–562
- Dussan EB, Chow RTP (1983) On the ability of drops or bubbles to stick to non-horizontal surfaces of solids. *J Fluid Mech* 137 (Dec):1–29
- De Gennes PG (1985) Wetting—statics and dynamics. *Rev Mod Phys* 57(3):827–863
- De Gennes PG, Brochard-Wyart F, Quéré D (2004) Capillarity and wetting phenomena. Springer, New York
- Extrand CW (1998) A thermodynamic model for contact angle hysteresis. *J Colloid Interface Sci* 207(1):11–19
- Bonn D, Eggers J, Indekeu J, Meunier J, Rolley E (2009) Wetting and spreading. *Rev Mod Phys* 81(2):739–805. doi:10.1103/RevModPhys.81.739
- Hyvaluoma J, Koponen A, Raiskinmaki P, Timonen J (2007) Droplets on inclined rough surfaces. *Eur Phys J E* 23(3):289–293. doi:10.1140/epje/i2007-10190-7
- Dettre RH, Johnson RE (1965) Contact angle hysteresis. 4. Contact angle measurements on heterogeneous surfaces. *J Phys Chem-Us* 69(5):1507–1510
- Johnson RE, Dettre RH (1964) Contact angle hysteresis. 3. Study of an idealized heterogeneous surface. *J Phys Chem-Us* 68(7):1744
- Bartell FE, Shepard JW (1953) Surface roughness as related to hysteresis of contact angles. 1. The system paraffin-water-air. *J Phys Chem-Us* 57(2):211–215
- Bartell FE, Shepard JW (1953) Surface roughness as related to hysteresis of contact angles. 2. The systems paraffin-3 molar calcium chloride solution-air and paraffin-glycerol-air. *J Phys Chem-Us* 57(4):455–458
- Furmidge CG (1962) Studies at phase interfaces. 1. Sliding of liquid drops on solid surfaces and a theory for spray retention. *J Coll Sci Imp U Tok* 17(4):309. doi:10.1016/0095-8522(62)90011-9
- Bikerman JJ (1950) Sliding of drops from surfaces of different roughnesses. *J Coll Sci Imp U Tok* 5(4):349–359
- Dussan EB (1987) On the ability of drops to stick to surfaces of solid. 3. The influences of the motion of the surrounding fluid on dislodging drops. *J Fluid Mech* 174:381–397
- Dussan EB (1985) On the ability of drops or bubbles to stick to non-horizontal surfaces of solids. 2. Small drops or bubbles having contact angles of arbitrary size. *J Fluid Mech* 151 (Feb):1–20
- Huh C, Scriven LE (1971) Hydrodynamic model of steady movement of a solid/liquid/fluid contact line. *J Colloid Interface Sci* 35 (1):85–101. doi:10.1016/0021-9797(71)90188-3
- Blake TD, Haynes JM (1969) Kinetics of liquid/liquid displacement. *J Colloid Interface Sci* 30(3):421
- Voinov OV (1976) Hydrodynamics of wetting. *Fluid Dyn* 11 (5):714–721. doi:10.1007/BF01012963
- Cox RG (1986) The dynamics of the spreading of liquids on a solid surface. 1. Viscous flow. *J Fluid Mech* 168:169–194
- Panchagnula MV, Vedantam S (2007) Comment on how Wenzel and Cassie were wrong by Gao and McCarthy. *Langmuir* 23 (26):13242–13242. doi:10.1021/La7022117
- Vedantam S, Panchagnula MV (2007) Phase field modeling of hysteresis in sessile drops. *Phys Rev Lett* 99(17):176102. doi:10.1103/PhysRevLett.99.176102
- Marmur A, Bittoun E (2009) When Wenzel and Cassie are right: reconciling local and global considerations. *Langmuir* 25 (3):1277–1281. doi:10.1021/La802667b
- Tadmor R, Chaurasia K, Yadav PS, Leh A, Bahadur P, Dang L, Hoffer WR (2008) Drop retention force as a function of resting time. *Langmuir* 24(17):9370–9374. doi:10.1021/La7040696
- Duursma GR, Sefiane K, David S (2010) Advancing and receding contact lines on patterned structured surfaces. *Chem Eng Res Des* 88(5-6A):737–743. doi:10.1016/j.cherd.2009.10.004
- Debuissson D, Senez V, Arscott S (2011) Tunable contact angle hysteresis by micropatterning surfaces. *Appl Phys Lett* 98 (18):184101–184103
- Di Mundo R, Palumbo F (2011) Comments regarding ‘an essay on contact angle measurements’. *Plasma Process Polym* 8(1):14–18. doi:10.1002/ppap.201000090
- Müller M, Oehr C (2011) Comments on “an essay on contact angle measurements” by Strobel and Lyons. *Plasma Process Polym* 8(1):19–24. doi:10.1002/ppap.201000115
- Strobel M, Lyons CS (2011) An essay on contact angle measurements. *Plasma Process Polym* 8(1):8–13. doi:10.1002/ppap.201000041
- Bourges-Monnier C, Shanahan MER (1995) Influence of evaporation on contact angle. *Langmuir* 11(7):2820–2829. doi:10.1021/la00007a076
- Ruiz-Cabello FJM, Rodriguez-Valverde MA, Marmur A, Cabrerizo-Vilchez MA (2011) Comparison of sessile drop and captive bubble methods on rough homogeneous surfaces: a numerical study. *Langmuir* 27(15):9638–9643. doi:10.1021/la201248z
- Tadmor R, Bahadur P, Leh A, N’guessan HE, Jaini R, Dang L (2009) Measurement of lateral adhesion forces at the interface between a liquid drop and a substrate. *Phys Rev Lett* 103 (26):266101. doi:10.1103/PhysRevLett.103.266101
- Erbil HY, McHale G, Rowan SM, Newton MI (1999) Determination of the receding contact angle of sessile drops on polymer surfaces by evaporation. *Langmuir* 15(21):7378–7385
- Bormashenko E, Bormashenko Y, Whyman G, Pogreb R, Musin A, Jager R, Barkay Z (2008) Contact angle hysteresis on polymer substrates established with various experimental techniques, its interpretation, and quantitative characterization. *Langmuir* 24 (8):4020–4025. doi:10.1021/La703875b
- Krasoviński B, Marmur A (2005) Drops down the hill: theoretical study of limiting contact angles and the hysteresis range on a tilted plate. *Langmuir* 21(9):3881–3885. doi:10.1021/La0474565
- Pierce E, Carmona FJ, Amirfazli A (2008) Understanding of sliding and contact angle results in tilted plate experiments. *Colloid Surf A* 323(1–3):73–82. doi:10.1016/j.colsurfa.2007.09.032
- Buehrle J, Herminghaus S, Mugele F (2003) Interface profiles near three-phase contact lines in electric fields. *Phys Rev Lett* 91 (8):086101. doi:10.1103/PhysRevLett.91.086101
- Srinivasan S, McKinley GH, Cohen RE (2011) Assessing the accuracy of contact angle measurements for sessile drops on liquid-repellent surfaces. *Langmuir* 27(22):13582–13589. doi:10.1021/la2031208
- Rodriguez-Valverde MA, Montes Ruiz-Cabello FJ, Cabrerizo-Vilchez MA (2011) A new method for evaluating the most-stable contact angle using mechanical vibration. *Soft Matter* 7(1):53–56
- Montes Ruiz-Cabello FJ, Rodríguez-Valverde MA, Cabrerizo-Vilchez MA (2011) Comparison of the relaxation of sessile drops driven by harmonic and stochastic mechanical excitations. *Langmuir* 27(14):8748–8752. doi:10.1021/la2010858
- Meiron TS, Marmur A, Saguy IS (2004) Contact angle measurement on rough surfaces. *J Colloid Interface Sci* 274(2):637–644. doi:10.1016/j.jcis.2004.02.036
- Decker EL, Garoff S (1996) Using vibrational noise to probe energy barriers producing contact angle hysteresis. *Langmuir* 12 (8):2100–2110. doi:10.1021/la951021n
- Volpe CD, Maniglio D, Morra M, Siboni S (2002) The determination of a ‘stable-equilibrium’ contact angle on heterogeneous and rough surfaces. *Colloids Surf, A Physicochem Eng Asp* 206(1–3):47–67
- Tadmor R (2004) Line energy and the relation between advancing, receding, and young contact angles. *Langmuir* 20(18):7659–7664. doi:10.1021/la049410h

44. Rodriguez-Valverde MA, Ruiz-Cabello FJM, Gea-Jodar PM, Kamusewitz H, Cabrerizo-Vilchez MA (2010) A new model to estimate the Young contact angle from contact angle hysteresis measurements. *Colloid Surf A* 365(1–3):21–27. doi:[10.1016/j.colsurfa.2010.01.055](https://doi.org/10.1016/j.colsurfa.2010.01.055)
45. Young T (1805) *Philos Trans R Soc Lond* 95(2):65
46. Boruvka L, Neumann AW (1977) Generalization of classical theory of capillarity. *J Chem Phys* 66(5464)
47. Mugele F, Baret JC (2005) Electrowetting: from basics to applications. *J Phys Condens Matter* 17(28):R705–R774. doi:[10.1088/0953-8984/17/28/R01](https://doi.org/10.1088/0953-8984/17/28/R01)
48. Schneemilch M, Hayes RA, Petrov JG, Ralston J (1998) Dynamic wetting and dewetting of a low-energy surface by pure liquids. *Langmuir* 14:7047
49. Blake TD, Clarke A, Ruschak KJ (1994) Hydrodynamic assist of dynamic wetting. *AIChE J* 40(2):229–242
50. Petrov JG, Ralston J, Hayes RA (1999) Dewetting dynamics on heterogeneous surfaces. A molecular-kinetic treatment. *Langmuir* 15(9):3365–3373
51. Petrov JG, Ralston J, Schneemilch M, Hayes RA (2003) Dynamics of partial wetting and dewetting in well-defined systems. *J Phys Chem B* 107(7):1634–1645. doi:[10.1021/Jp026723h](https://doi.org/10.1021/Jp026723h)
52. Yarnold G, Mason B (1949) *Proc Phys Soc London* B62:121
53. Petrov PG, Petrov JG (1992) A combined molecular-hydrodynamic approach to wetting kinetics. *Langmuir* 8(7):1762–1767
54. de Ruijter MJ, De Coninck J, Oshanin G (1999) Droplet spreading: partial wetting regime revisited. *Langmuir* 15(6):2209–2216
55. Brochard F, Degennes PG (1992) Shear-dependent slippage at a polymer solid interface. *Langmuir* 8(12):3033–3037
56. Cassie ABD (1952) Contact angles. *Discuss Faraday Soc* 57(5041)
57. Wenzel RN (1936) *Ind Eng Chem* 28:988
58. Wenzel RN (1949) *J Phys Chem* 53:1466
59. Gao LC, McCarthy TJ (2007) Reply to “comment on how Wenzel and Cassie were wrong by Gao and McCarthy”. *Langmuir* 23(26):13243–13243. doi:[10.1021/La703004v](https://doi.org/10.1021/La703004v)
60. Gao LC, McCarthy TJ (2007) How Wenzel and Cassie were wrong. *Langmuir* 23(7):3762–3765. doi:[10.1021/La062634a](https://doi.org/10.1021/La062634a)
61. Marmur A (1998) Contact-angle hysteresis on heterogeneous smooth surfaces: theoretical comparison of the captive bubble and drop methods. *Colloid Surf A* 136(1–2):209–215
62. Huh C, Mason SG (1977) Effects of surface-roughness on wetting (theoretical). *J Colloid Interface Sci* 60(1):11–38
63. Pomeau Y, Vannimenus J (1985) Contact-angle on heterogeneous surfaces—weak heterogeneities. *J Colloid Interface Sci* 104(2):477–488
64. Opik U (2000) Contact-angle hysteresis caused by a random distribution of weak heterogeneities on a solid surface. *J Colloid Interface Sci* 223(2):143–166
65. Long J, Hyder MN, Huang RYM, Chen P (2005) Thermodynamic modeling of contact angles on rough, heterogeneous surfaces. *Adv Colloid and Interf Sci* 118(1–3):173–190. doi:[10.1016/j.cis.2005.07.004](https://doi.org/10.1016/j.cis.2005.07.004)
66. Yang XF (1995) Equilibrium contact angle and intrinsic wetting hysteresis. *Appl Phys Lett* 67(15):2249–2251
67. Extrand CW, Kumagai Y (1995) Liquid drops on an inclined plane—the relation between contact angles, drop shape, and retentive force. *J Colloid Interface Sci* 170(2):515–521
68. Whyman G, Bormashenko E, Stein T (2008) The rigorous derivation of Young, Cassie-Baxter and Wenzel equations and the analysis of the contact angle hysteresis phenomenon. *Chem Phys Lett* 450(4–6):355–359. doi:[10.1016/j.cplett.2007.11.033](https://doi.org/10.1016/j.cplett.2007.11.033)
69. Walker SW, Shapiro B, Nochetto RH (2009) Electrowetting with contact line pinning: computational modeling and comparisons with experiments. *Phys Fluids* 21(10). doi:[10.1063/1.3254022](https://doi.org/10.1063/1.3254022)
70. Oh JM, Ko SH, Kang KH (2010) Analysis of electrowetting-driven spreading of a drop in air. *Phys Fluids* 22(3):10.1063/1.3360331
71. Hocking LM (1981) Sliding and spreading of thin two-dimensional drops. *Q J Mech Appl Math* 34(Feb):37–55
72. Moriarty JA, Schwartz LW (1992) Effective slip in numerical calculations of moving-contact-line problems. *J Eng Math* 26(1):81–86
73. Renardy M, Renardy Y, Li J (2001) Numerical simulation of moving contact line problems using a volume-of-fluid method. *J Comput Phys* 171(1):243–263
74. Koplik J, Banavar JR, Willemsen JF (1988) Molecular dynamics of Poiseuille flow and moving contact lines. *Phys Rev Lett* 60(13):1282–1285
75. Koplik J, Banavar JR, Willemsen JF (1989) Molecular dynamics of fluid flow at solid surfaces. *Phys Fluids A Fluid Dyn* 1(5):781–794
76. Thompson PA, Robbins MO (1989) Simulations of contact-line motion—slip and the dynamic contact angle. *Phys Rev Lett* 63(7):766–769
77. Heine DR, Grest GS, Lorenz CD, Tsige M, Stevens MJ (2004) Atomistic simulations of end-linked poly(dimethylsiloxane) networks: structure and relaxation. *Macromolecules* 37(10):3857–3864. doi:[10.1021/Ma035760j](https://doi.org/10.1021/Ma035760j)
78. Heine DR, Grest GS, Webb EB (2003) Spreading dynamics of polymer nanodroplets. *Phys Rev E* 68(6):061603. doi:[10.1103/Physreve.68.061603](https://doi.org/10.1103/Physreve.68.061603)
79. Martic G, Gentner F, Seveno D, Coulon D, De Coninck J, Blake TD (2002) A molecular dynamics simulation of capillary imbibition. *Langmuir* 18(21):7971–7976. doi:[10.1021/La020068n](https://doi.org/10.1021/La020068n)
80. Martic G, Gentner F, Seveno D, De Coninck J, Blake TD (2004) The possibility of different time scales in the dynamics of pore imbibition. *J Colloid Interface Sci* 270(1):171–179. doi:[10.1016/j.jcis.2003.08.046](https://doi.org/10.1016/j.jcis.2003.08.046)
81. Jansons KM (1986) The motion of a viscous drop sliding down a Hele-Shaw cell. *J Fluid Mech* 163(–1):59–67. doi:[10.1017/S0022112086002203](https://doi.org/10.1017/S0022112086002203)
82. ElSherbini A, Jacobi A (2006) Retention forces and contact angles for critical liquid drops on non-horizontal surfaces. *J Colloid Interface Sci* 299(2):841–849. doi:[10.1016/j.jcis.2006.02.018](https://doi.org/10.1016/j.jcis.2006.02.018)
83. Kim H-Y, Lee HJ, Kang BH (2002) Sliding of liquid drops down an inclined solid surface. *J Colloid Interface Sci* 247(2):372–380
84. Beltrame P, Hanggi P, Thiele U (2009) Depinning of three-dimensional drops from wettability defects. *EPL* 86(2). doi:[10.1209/0295-5075/86/24006](https://doi.org/10.1209/0295-5075/86/24006)
85. t Mannetje DJCM, Murade CU, van den Ende D, Mugele F (2011) Electrically assisted drop sliding on inclined planes. *Appl Phys Lett* 98(1):014102. doi:[10.1063/1.3533362](https://doi.org/10.1063/1.3533362)
86. Winkels KG, Peters IR, Evangelista F, Riepen M, Daerr A, Limat L, Snoeijer JH (2011) Receding contact lines: from sliding drops to immersion lithography. *Eur Phys J Spec Top* 192(1):195–205. doi:[10.1140/epjst/e2011-01374-6](https://doi.org/10.1140/epjst/e2011-01374-6)
87. Snoeijer JH, Rio E, Le Grand N, Limat L (2005) Self-similar flow and contact line geometry at the rear of cornered drops. *Phys Fluids* 17(7):072101. doi:[10.1063/1.1946607](https://doi.org/10.1063/1.1946607)
88. Tadmor R (2011) Approaches in wetting phenomena. *Soft Matter* 7(5):1577–1580. doi:[10.1039/c0sm00775g](https://doi.org/10.1039/c0sm00775g)
89. Li F, Mugele F (2008) How to make sticky surfaces slippery: contact angle hysteresis in electrowetting with alternating voltage. *Appl Phys Lett* 92(24):2441081–2441083. doi:[10.1063/1.2945803](https://doi.org/10.1063/1.2945803)
90. Deegan RD, Bakajin O, Dupont TF, Huber G, Nagel SR, Witten TA (2000) Contact line deposits in an evaporating drop. *Phys Rev E* 62(1):756–765
91. Deegan RD, Bakajin O, Dupont TF, Huber G, Nagel SR, Witten TA (1997) Capillary flow as the cause of ring stains from dried liquid drops. *Nature* 389(6653):827–829

92. Eral HB, van den Ende D, Mugele F, Duits MHG (2009) Influence of confinement by smooth and rough walls on particle dynamics in dense hard-sphere suspensions. *Phys Rev E* 80 (6):061403. doi:[10.1103/PhysRevE.80.061403](https://doi.org/10.1103/PhysRevE.80.061403)
93. Harris DJ, Hu H, Conrad JC, Lewis JA (2007) Patterning colloidal films via evaporative lithography. *Phys Rev Lett* 98(14). doi:[10.1103/PhysRevLett.98.148301](https://doi.org/10.1103/PhysRevLett.98.148301)
94. Choi S, Stassi S, Pisano AP, Zohdi TI (2010) Coffee-ring effect-based three dimensional patterning of micro/nanoparticle assembly with a single droplet. *Langmuir* 26(14):11690–11698. doi:[10.1021/La101110t](https://doi.org/10.1021/La101110t)
95. Bodiguel H, Doumenc F, Guerrier B (2010) Stick-slip patterning at low capillary numbers for an evaporating colloidal suspension. *Langmuir* 26(13):10758–10763. doi:[10.1021/La100547j](https://doi.org/10.1021/La100547j)
96. Eral HB, Augustine DM, Duits MHG, Mugele F (2011) Suppressing the coffee stain effect: how to control colloidal self-assembly in evaporating drops using electrowetting. *Soft Matter* 7(10):4954–4958. doi:[10.1039/C1sm05183k](https://doi.org/10.1039/C1sm05183k)
97. Lang S, Botan V, Oettel M, Hajnal D, Franosch T, Schilling R (2010) Glass transition in confined geometry. *Phys Rev Lett* 105 (12). doi:[10.1103/PhysRevLett.105.125701](https://doi.org/10.1103/PhysRevLett.105.125701)
98. Jamie EAG, Dullens RPA, Aarts DGAL (2011) Surface effects on the demixing of colloid–polymer systems. *J Phys Chem B* 115 (45):13168–13174. doi:[10.1021/Jp207250q](https://doi.org/10.1021/Jp207250q)
99. Nagamanasa KH, Gokhale S, Ganapathy R, Sood AK (2011) Confined glassy dynamics at grain boundaries in colloidal crystals. *Proc Natl Acad Sci USA* 108(28):11323–11326. doi:[10.1073/pnas.1101858108](https://doi.org/10.1073/pnas.1101858108)
100. de Villeneuve VWA, Derendorp L, Verboekend D, Vermolen ECM, Kegel WK, Lekkerkerker HNW, Dullens RPA (2009) Grain boundary pinning in doped hard sphere crystals. *Soft Matter* 5(12):2448–2452. doi:[10.1039/B817255b](https://doi.org/10.1039/B817255b)
101. Holscher H, Ebeling D, Schwarz UD (2008) Friction at atomic-scale surface steps: experiment and theory. *Phys Rev Lett* 101 (24). doi:[10.1103/PhysRevLett.101.246105](https://doi.org/10.1103/PhysRevLett.101.246105)
102. Marin AG, Gelderblom H, Lohse D, Snoeijer JH (2011) Rush-hour in evaporating coffee drops. *Phys Fluids* 23(9). doi:[10.1063/1.3640018](https://doi.org/10.1063/1.3640018)
103. Marin AG, Gelderblom H, Lohse D, Snoeijer JH (2011) Order-to-disorder transition in ring-shaped colloidal stains. *Phys Rev Lett* 107(8). doi:[10.1103/PhysRevLett.107.085502](https://doi.org/10.1103/PhysRevLett.107.085502)
104. Andrieu C, Sykes C, Brochard F (1994) Average spreading parameter on heterogeneous surfaces. *Langmuir* 10(7):2077–2080
105. Brunet P, Eggers J, Deegan RD (2009) Motion of a drop driven by substrate vibrations. *Eur Phys J Spec Top* 166:11–14. doi:[10.1140/epjst/e2009-00870-6](https://doi.org/10.1140/epjst/e2009-00870-6)
106. Brunet P, Eggers J, Deegan RD (2007) Vibration-induced climbing of drops. *Phys Rev Lett* 99(14):144501. doi:[10.1103/PhysRevLett.99.144501](https://doi.org/10.1103/PhysRevLett.99.144501)
107. Noblin X, Kofman R, Celestini F (2009) Ratchetlike motion of a shaken drop. *Phys Rev Lett* 102(19):194504. doi:[10.1103/PhysRevLett.102.194504](https://doi.org/10.1103/PhysRevLett.102.194504)
108. Blake TD, Bracke M, Shikhmurzaev YD (1999) Experimental evidence of nonlocal hydrodynamic influence on the dynamic contact angle. *Phys Fluids* 11(8):1995–2007
109. Blake TD, Clarke A, Stattersfield EH (2000) An investigation of electrostatic assist in dynamic wetting. *Langmuir* 16(6):2928–2935
110. Ziegler J, Snoeijer JH, Eggers J (2009) Film transitions of receding contact lines. *Eur Phys J Spec Top* 166:177–180. doi:[10.1140/epjst/e2009-00902-3](https://doi.org/10.1140/epjst/e2009-00902-3)
111. Lukyanov AV, Shikhmurzaev YD (2007) Effect of flow field and geometry on the dynamic contact angle. *Phys Rev E* 75 (5):051604. doi:[10.1103/PhysRevE.75.051604](https://doi.org/10.1103/PhysRevE.75.051604)
112. Shikhmurzaev YD (1997) Moving contact lines in liquid/liquid/solid systems. *J Fluid Mech* 334:211–249
113. Blake TD, Dobson RA, Ruschak KJ (2004) Wetting at high capillary numbers. *J Colloid Interface Sci* 279(1):198–205. doi:[10.1016/j.jcis.2004.06.057](https://doi.org/10.1016/j.jcis.2004.06.057)
114. Nelson WC, Sen P, Kim CJ (2011) Dynamic contact angles and hysteresis under electrowetting-on-dielectric. *Langmuir* 27 (16):10319–10326. doi:[10.1021/la2018083](https://doi.org/10.1021/la2018083)
115. Wang Y, Bhushan B (2009) Liquid microdroplet sliding on hydrophobic surfaces in the presence of an electric field. *Langmuir* 25(16):9208–9218. doi:[10.1021/la903460a](https://doi.org/10.1021/la903460a)
116. Rayleigh L (1879) On the capillary phenomena of jets. *Proc R Soc London* 29(71):196–199
117. Carroll BJ (1976) Accurate measurement of contact-angle, phase contact areas, drop volume, and Laplace excess pressure in drop-on-fiber systems. *J Colloid Interface Sci* 57(3):488–495
118. Carroll BJ (1986) Equilibrium conformations of liquid drops on thin cylinders under forces of capillarity—a theory for the roll-up process. *Langmuir* 2(2):248–250
119. Carroll BJ (1984) The equilibrium of liquid-drops on smooth and rough circular cylinders. *J Colloid Interface Sci* 97(1):195–200
120. Eral HB, de Ruiter J, de Ruiter R, Oh JM, Semperebon C, Brinkmann M, Mugele F (2011) Drops on functional fibers: from barrels to clamshells and back. *Soft Matter* 7(11):5138–5143. doi:[10.1039/C0sm01403f](https://doi.org/10.1039/C0sm01403f)
121. Eral HB, Manukyan G, Oh JM (2011) Wetting of a drop on a sphere. *Langmuir* 27(9):5340–5346. doi:[10.1021/La104628q](https://doi.org/10.1021/La104628q)
122. Quere D (1999) Fluid coating on a fiber. *Annu Rev Fluid Mech* 31:347–384
123. Lorenceau E, Senden T, Quere D (2006) Wetting of fibers. In: Weiss RG, Terech P (eds) *Molecular gels. Materials with self-assembled fibrillar networks*. Springer, Dordrecht, pp 223–237
124. Aran HC, Chinthaginjala JK, Groote R, Roelofs T, Lefferts L, Wessling M, Lammertink RGH (2011) Porous ceramic mesoreactors: a new approach for gas–liquid contacting in multiphase microreaction technology. *Chem Eng J* 169(1–3):239–246. doi:[10.1016/j.cej.2010.11.005](https://doi.org/10.1016/j.cej.2010.11.005)
125. Aran HC, Benito SP, Luiten-Olieman MWJ, Er S, Wessling M, Lefferts L, Benes NE, Lammertink RGH (2011) Carbon nanofibers in catalytic membrane microreactors. *J Membr Sci* 381(1–2):244–250. doi:[10.1016/j.memsci.2011.07.037](https://doi.org/10.1016/j.memsci.2011.07.037)
126. Agiral A, Eral HB, van den Ende D, Gardeniers JGE (2011) Charge injection from carbon nanofibers into hexane under ambient conditions. *IEEE Trans Electron Dev* 58(10):3514–3518. doi:[10.1109/Ted.2011.2160947](https://doi.org/10.1109/Ted.2011.2160947)
127. Oguz EC, Messina R, Lowen H (2011) Helicity in cylindrically confined Yukawa systems. *EPL* 94(2):28005. doi:[10.1209/0295-5075/94/28005](https://doi.org/10.1209/0295-5075/94/28005)
128. Oguz EC, Messina R, Lowen H (2009) Multilayered crystals of macroions under slit confinement. *J Phys Condens Matter* 21 (42):424110. doi:[10.1088/0953-8984/21/42/424110](https://doi.org/10.1088/0953-8984/21/42/424110)
129. Oguz EC, Messina R, Lowen H (2009) Crystalline multilayers of the confined Yukawa system. *EPL* 86(2):28002. doi:[10.1209/0295-5075/86/28002](https://doi.org/10.1209/0295-5075/86/28002)
130. Demirors AF, Johnson PM, van Kats CM, van Blaaderen A, Imhof A (2010) Directed self-assembly of colloidal dumbbells with an electric field. *Langmuir* 26(18):14466–14471. doi:[10.1021/La102134w](https://doi.org/10.1021/La102134w)
131. Marechal M, Kortschot RJ, Demirors AF, Imhof A, Dijkstra M (2010) Phase behavior and structure of a new colloidal model system of bowl-shaped particles. *Nano Lett* 10(5):1907–1911. doi:[10.1021/Nl100783g](https://doi.org/10.1021/Nl100783g)