

Particle deposition after droplet evaporation on ultra-hydrophobic micro-textured surfaces

Philippe Brunet

▶ To cite this version:

Philippe Brunet. Particle deposition after droplet evaporation on ultra-hydrophobic micro-textured surfaces. Soft Matter, 2012. hal-01297166

HAL Id: hal-01297166 https://u-paris.hal.science/hal-01297166

Submitted on 4 Apr 2016

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.

Cite this: Soft Matter, 2012, 8, 11294

www.rsc.org/softmatter

PAPER

Particle deposition after droplet evaporation on ultra-hydrophobic micro-textured surfaces

Philippe Brunet*ab

Received 19th May 2012, Accepted 23rd August 2012

DOI: 10.1039/c2sm26161h

We study the size and shape of the final deposit obtained when a drop with colloidal particles has dried on a ultra-hydrophobic surface made of micro-posts. As expected, most of the particles lie inside a circular area, whose radius roughly corresponds to the Laplace pressure threshold for liquid impalement inside the structure (Cassie–Wenzel transition), inducing a coffee-stain deposit due to contact-line pinning. Less expected is the observation of tiny deposits on top of posts in the area external to the main ring, despite the low macroscopic liquid/solid friction. Experiments are carried out varying the concentration in particles and initial volume of drops, in order to determine the influence of these parameters on the size distribution of deposits. A microscopic insight of the tiny deposits is proposed, based on recent experiments of non-volatile liquid sliding drops.

1 Introduction

Free-evaporation of particle-laden drops is a commonly utilized technique to deposit material on a surface, although this apparently simple process involves complex and not yet wellunderstood phenomena.¹ Evaporation leads to triple-line receding, coupled to heat exchange with the surrounding vapor and the substrate. Especially tricky is to predict what occurs at the vicinity of the drop triple-line. More than a decade ago, Deegan et al.2 evidenced that the interplay between contact-line pinning and evaporation would result in the clustering of colloidal particles near the contact-line: particles are pushed outwards to the periphery as a consequence of a diverging evaporating flux at the contact-line. This process leads in turn to the so-called "coffee-stains",2 including in living suspensions.3,4 The formation of this ring of particles is sometimes undesirable, and can be prevented by using a volatile solvent⁵ and/or a conductive substrate.6 However, drying-induced deposition of particles can be induced on purpose to generate regular patterned deposits at the trailing edge of a receding contact-line.⁷⁻⁹ The general idea is to use the huge capillary forces involved during drying to provoke the self-assembling of particles, which has numerous applied prospectives like for instance in the production of nano-crystals¹⁰ or in the analysis of bio-samples by massspectroscopy.11 Despite many recent studies in this field, no definitive criteria could be found to predict the subtle coupling between evaporation, deposition and contact-line pinning and

depinning cycles.¹² One of the major challenge is to overcome these complexities in order to be able to control the size and location of final deposits.

To use a micro-textured substrate would in principle bring an additional level of complexity. However, in the specific case of highly water-repellent "super-hydrophobic" (SH) surfaces, whose properties result from an interplay between micro- and/or nano-texturation and low-surface energy coating, ¹³ it is expected that the final deposit should have a simpler shape than for a flat surface. The reason holds in that on such surfaces, the drop sits on top of the texture elements (the Cassie–Baxter state^{14,15}), leading to small liquid/solid contact surface and subsequently to weak pinning forces.

In this paper we show that, despite weak pinning, such liquid repellent surfaces can lead anyway to particles deposition in a very accurate and specific manner. We present experiments of water drops containing spherical, monodisperse colloidal particles, drying on model surfaces made of straight cylindrical micropillars. During evaporation, the drop recedes at almost constant contact-angle^{16,17} and the weak pinning - together with high apparent contact angle – would in principle prevent any particle deposition near the contact-line (the divergence of the evaporating flux requires pinning²). As a consequence, one has considered such surfaces as being anti-fouling or self-cleaning since water drops sliding on the surface should grab any dirt from it, and no particle in suspension inside the drop should be redeposited. In the realm of aquatic plants or insects, some natural surfaces use this property to keep themselves dry and clean.18,19

Nevertheless, SH or super-oleophobic (SO) surfaces suffer from limitations in their highly non-wetting properties, a major one being that most of them are unable to repel liquid if the pressure in this liquid overcomes a given threshold value, for

[&]quot;Laboratoire Matière et Systèmes Complexes, UMR CNRS 7057, Batiment Condorcet, 10 rue Alice Domont et Léonie Duquet, 75205 Paris Cedex 13, France. E-mail: philippe.brunet@univ-paris-diderot.fr bInstitut d'Electronique de Microélectronique et Nanotechnologies (IEMN), UMR CNRS 8520, Avenue Poincaré — BP 60069, 59652 Villeneuve d'Ascq Cedex, France

instance if the liquid impacts on the surface with large enough velocity.20-23 In evaporation experiments, internal pressure gradually increases due to capillary pressure that scales like the inverse of the drop radius: $P_{\rm c} = \frac{2\gamma}{R_{\rm c}}$. Therefore, the liquid should penetrate into the texture (the "Wenzel state" 29,30) once the drop radius is small enough, 16,17,20,31 leading to strong pinning. In turn, particle deposition onto and within a ring should occur. Fig. 1 shows that the deposit is located in a rather circular area, smaller than that of the initial drop. This area corresponds to the critical radius R_c . However, more careful observations reveal that tiny amounts of particles have also been deposited on top of pillars. This is clearly visible in the bottom-left inset of Fig. 1. Therefore, these deposits appeared before the drop entered the Wenzel state. The amount of particles on pillars decreases with the distance to the ring, and for the case of one micron-sized particles, it is possible to deposit down to one or two particles per pillar. Already evidenced in a few very recent studies, 24-26 this phenomenon opens the possibility to sort and extract individual particles, which has many practical interests: for instance in biological cell sorting or in catalysis localization in epitaxial growth. This has also important consequences in evaporationinduced pre-concentration of cells suspensions.^{27,28}

Fig. 1 The shape of a deposit of colloidal particles after the evaporation of a 10 µl water drop on a ultra-hydrophobic surface made of micropillars. Using fluorescence lighting, particles clearly appear as numerous tiny white spots on top of micro-pillars, additionally to a large circular central deposit. Left inset: zoomed view at the vicinity of the top-right area of the main large deposit. Right inset: the same deposit observed with white light.

In the present paper, we present observations and quantitative measurements on the distribution of the deposits. From these results obtained with various initial conditions, we propose a tentative explanation for the size and spatial distribution of the onpost deposits. We relate these deposits to recent observations of drops sliding on micro-pillar ultra-hydrophobic surfaces, which under some conditions leave a trail of tiny droplets on each post.

Experimental setup 2

The setup is fairly simple, as it consists of letting a drop of water seeded with particles evaporate on a micro-textured surface. The particles are spherical, made of latex and their diameter ranges from 50 nm to 10 µm. Most of the experiments presented in this paper use particles of diameter 1 µm. The temperature and relative humidity (RH) rate were measured during all experiments, and were found to range between 21 °C and 25 °C, and between 35% and 40%, respectively.

The starting stage of each experiment is depicted in Fig. 2, top. Each drop initially lies in a Cassie state, with radius R and base radius r, both evolving with time (see Fig. 2, bottom). The drop being suspended on top of pillars, the contact-line recedes and jumps inwards from pillars to pillars as the liquid evaporates. Rarely, a drop contact-line gets pinned before receding - probably due to the liquid deposition not being soft enough, and in this case the experiment is rejected. During evaporation phase, the surface and liquid drops were protected by a glass shield cover, to prevent from dirt, dust or air stream perturbing the experiments.

Using a 1-20 µl micropipette (Nichiro) to take a sample of suspension, carefully mixed and prepared with a 0.1 mg accuracy balance (Mettler-Toledo), the drop volume V_0 and particle initial concentration c_0 are well controlled. In practice, we varied V_0 from 2 to 30 μ l, and c from 0.005% to 1% in mass. Particles are spherical and made of latex (Thermoscientific). We used particles of diameter $d_p = 10 \mu m$, 1 μm and 50 nm, although the results presented in this paper mainly concern the latter two diameters.

Textured surfaces are made from 3-inch silicon wafers, on which standard optical lithography and deep reactive ion etching (Silicon Technology System) are operated. The details of the process is given elsewhere.²² The textured surface is then oxidized by O₂ plasma and soaked for 6 hours in a bath in which a low surface-energy liquid octadecyl-trichlorosiloxane (OTS) dissolved at 1% volume in n-hexane. As a result, a monomolecular layer coats the whole texture, making the surface ultra-hydrophobic. The final result is depicted in Fig. 3. Although experiments were attempted varying geometrical parameters of the texture, most results presented in this paper were obtained with surfaces made of cylindrical pillars of height $h = 10 \mu m$, diameter $d = 10 \,\mu\text{m}$ and interspacing $s = 5 \,\mu\text{m}$. The non-wetting properties are inferred by direct observation that any water drop on the surface appears spherical (see Fig. 2). Careful contact-angle measurements yield to $\theta_a = 140^\circ$ and $\theta_r = 125^\circ$, with an accuracy of 2°. The hysteresis value of 15° is necessary to obtain localized deposition of solutes like in Fig. 1: by carrying out similar experiments of drying colloidal suspensions on very low-hysteresis SH nano-structured or on micro/nano-structured surfaces like those used in refs. 22 and 23, one obtains a single central deposit with the shape of a dome. Therefore in this manuscript,

Fig. 2 Top: initial shape of particle-laden drops on ultra-hydrophobic surfaces made of micro-posts (see text for details) of various volume (3 to 20 μ l) with two different concentrations (0.01% and 0.1%) and two particle diameters (50 nm and 1 μ m). Bottom: scheme of the droplet with relevant lengths.

we denote as 'ultra-hydrophobic' the surfaces with slightly higher contact angle hysteresis we used, in opposition to superhydrophobic which denotes surfaces with very small hysteresis.

The images of the final deposits are acquired with a high resolution (2048 \times 2048) Hamamatsu camera C9300-024, connected to a microscope (Olympus) with lenses from $4\times$ to $150\times$. The deposits are observed either with white light, or with color filters using low light as particles are treated with a fluorescent coating. This fluorescence allowed us to obtain images with high contrast revealing any single particle (see Fig. 1) especially for $1~\mu m$ particles.

3 Qualitative description of the deposits after evaporation

In this section, we give qualitative insights on the general shape of deposits of particles left on the micro-structure. Fig. 1 clearly

Fig. 3 SEM image of the micro-textured surface made of cylindrical posts of height $h=10~\mu m$, diameter $d=10~\mu m$, and interspace $s=5~\mu m$. The inset on the top-right reveals a magnified view of a post. The striations are due to the ion etching process that combines successive cycles of etching and passivation.

shows the presence of a main central deposit of rather circular shape, surrounded by many tiny deposits on each posts. Considering that the on-posts particles were deposited while the drop was in a Cassie state, let us define the ensemble of these deposits as "Cassie deposits". Similarly, the central deposit consisting of particles on and between posts is denoted as the "Wenzel deposit" in the following. Due to the sometimes high concentration when the impalement transition happens, a certain amount of particles fall between posts and hence do not all gather on top of the posts or on the peripheral ring.

A rough observation of Fig. 1 reveals that each of these deposits has a specific size, depending on various parameters like the radial distance to the main deposit, orientation angle with respect to the texture main axes, size of particles, initial concentration and drop volume. Therefore, we first try to isolate the different influences of these parameters.

3.1 Drops of large particle suspensions

First and foremost, we demonstrate that the Cassie deposits are only observed for particles smaller than the top size of the pillars. Fig. 4, left shows the final deposit of an evaporated drop containing 10 μ m particles – thus of the same diameter as the pillars – at a (relatively high) initial concentration of 1% in mass: both the global image and local careful observations show that all the particles lie within a single central deposit, which for this high concentration takes the shape of a dome. For lower concentrations (smaller than 0.1%), a more usual circular ring is observed, as there are not enough particles to be collected into a dome.

Other attempts with slightly smaller particles (5 to 10 μ m) revealed the same trend. With these smaller particles, Cassie deposits consisting of single particles can appear for high initial concentration, near the Wenzel deposit. This is illustrated in Fig. 4, right, where a few yeast cells – of typical size ranging from 5.5 to 8 μ m – can stay on top of the posts. This image was obtained for a rather high concentration of yeast (evaluated to 0.1% in mass), but most cells lie within the grooves between posts after drying. The negligible percentage of cells lying on top of

Fig. 4 Left: an extract at the edge of a deposit after the evaporation of a 10 μ l drop of a suspension of 10 μ m particles at initial concentration $c_0 = 1\%$. The left-bottom insert shows the whole deposit, the white circle representing the vicinity of the extracted area. Right: smaller yeast cells remaining on top of posts after drying.

posts makes these surfaces inadequate for localization of particles of this range of size.

3.2 Drops of colloidal particles suspensions

We now use drops of suspensions with 1 µm particles. The general aspect of the deposit is displayed in Fig. 1: the central Wenzel deposit, where most particles are collected – especially at high concentration - is generally 1.5 to 5 times smaller (in average radius) than the area encompassing the Cassie deposits. Quantitative and systematic observations with other particle sizes showed this general feature appears for any particle size, providing the diameter d_p is much smaller than the size of the pillars: $d_p \ll d$. For easier observation, we decided to present results with 1 µm particles which, thanks to their size and relative brightness on fluorescence, enabled for the best contrast.

The focus of our interest here is the spatial distribution of the size of the Cassie deposits. By varying different parameters like the initial concentration c_0 and volume V_0 , the following trends have been noticed:

- (1) The average size of individual Cassie deposits increases as the drop evaporates and recedes: larger Cassie deposits are generally observed close to the edge of the Wenzel deposit.
- (2) As expected, the Cassie radius $R_{\rm C}$ increases with V_0 , but also $R_{\rm C}$ increases for higher c_0 . It is only for high concentration that $R_{\rm C}$ equals R_0 , the initial base radius of the drop, otherwise $R_{\rm C} \leq R_0$. Therefore, the particle deposition does not generally occur in the first steps of the evaporation.
- (3) The Cassie deposits are localized at the edge of the posts, and in angular positions corresponding to the receding direction (see left inset in Fig. 1 and Fig. 5).
- (4) There exists preferential directions along which larger volumes of particles are deposited. This was already suggested in Fig. 1, but it is even clearer in Fig. 6. A careful examination of the position and shape of the drop during evaporation reveals that

the tracks of these preferential deposition correspond to situations where the contact-line receded normal to the main axes of the network of pillars.

Quantitative results

Influence of initial concentration

Fig. 7 shows the Cassie and Wenzel areas, made dimensionless via a division by the initial base area of the drop $A_{\rm ref} = \pi r_0^2$, versus c_0 for drops of initial volume $V_0 = 10 \,\mu$ l. Let us recall that the surface of the Wenzel area is directly governed by the critical drop radius R_c for which the capillary pressure induces impalement. The area is simply equal to $A = \pi r_c^2 = \pi R_c^2 (\sin \theta_r)^2$. Therefore, Fig. 7 immediately gives the radius for liquid impalement versus c_0 .

It is remarkable that the Wenzel area is significantly influenced by c_0 . While for small concentration the critical base radius r_c is much smaller than r_0 , by a factor of about 10, at high concentration ($c_0 = 1\%$) r_c is about one half of the initial radius (Fig. 7). The plot suggests that the Wenzel area increases with c_0 with the following power law:

$$\frac{A}{A_{\rm ref}} \sim c_0^{2/3}$$

What does this trend suggest? Let us evaluate c_c , defined as the concentration of particles when impalement occurs. The radius R of the spherical cap intersecting a drop of volume V with contactangle θ is set by:

$$R = \left(\frac{3V}{\pi(2 + \cos\theta)(1 - \cos\theta)^2}\right)^{1/3}$$

Therefore, if we consider that the evaporating drop recedes on the surface with an angle $\theta_r = 125^\circ$, the base radius of the drop r_0 reads:

Fig. 5 Extracts at the edge of a deposit after the evaporation of a $10 \,\mu l$ drop of a suspension of $1 \,\mu m$ particles at concentration c = 0.1%. Left: in the vicinity of a preferential line of deposition, where deposit volumes can be rather large. Right: far from a preferential line of deposition, deposits can be quite small, even near the main ring.

Fig. 6 The trailing edge of an evaporating drop, evidencing preferential directions with larger deposits (indicated by arrows).

$$r_0 = R_0 |\sin \theta_{\rm r}| = \left(\frac{3V |\sin \theta_{\rm r}|^3}{\pi (2 + \cos \theta_{\rm r}) (1 - \cos \theta_{\rm r})^2}\right)^{1/3} \tag{1}$$

and this equality is verified all along the evaporation process replacing r_0 and R_0 by r(t) and R(t).

Taking into account the very small amount of particles in Cassie deposits, we assume that the loss of particles deposited on top of the pillars during the first phase of evaporation – before the Cassie-to-Wenzel transition – is negligible. The quantity of particles remaining in the drop when impalement occurs is then about the same as initially: $N_0 = V_0 \times c_0 = V_c \times c_c$. Therefore, the critical concentration is:

$$c_{\rm c} = \frac{3|\sin\theta_{\rm r}|^3}{\pi(2 + \cos\theta_{\rm r})(1 - \cos\theta_{\rm r})^2} c_0 V_0 \frac{1}{r_{\rm c}^3}$$
 (2)

Considering the trend shown in Fig. 7, the critical radius scales as $r_{\rm c} \simeq \alpha \times c_0^{1/3}$, where α is an empirical constant of the right dimension. Together with eqn (2), this means that the concentration $c_{\rm c}$ is independent of c_0 , and then in all the experiments of

Fig. 7 Area of the Cassie and Wenzel deposits (divided by the relative base area of the initial drop) *versus* initial concentration c_0 . Drop volume is 10 μ l.

Fig. 7 the liquid impalement occurs at constant concentration. Clearly in these experiments, it implies that impalement does not occur at constant drop radius. This result is at odds with what previous experiments of evaporation of pure water (without particles) droplet on SH showed, ^{16,20,31} where the critical drop radius at impalement mainly depended on the pillar and network geometry. Therefore, contrary to the experiments with pure water, the liquid impalement of suspensions is not only provoked by capillary pressure.

A first naive explanation is that the colloidal particles would act as surfactants, which would tend to favor impalement by decreasing the surface energy of the Wenzel state. However, this is dismissed by that the apparent contact-angle of particle laden drops is independent of c_0 even at high concentration: we did not notice any change of the apparent receding contact-angle θ_r , while a decrease in surface tension σ due to particles would have modified θ_r . Another possible explanation is that once the

concentration c(t) has reached a certain upper threshold, the capillary pressure is not simply given only by the drop radius: the accumulation of particles at the contact-line, and the subsequent increasing pinning force, may also enhance the liquid impalement. This interpretation can be supported by predictions and observations of an increased self-pinning induced by solute confinement at the contact-line. 12,32 Therefore, an increasingly strong pinning at higher c(t) would lead to higher local bending of the interface, and in turn to liquid impalement. Furthermore, the large deposits covering the whole top of posts and occurring just before Cassie-Wenzel transition might enhance the liquid impalement by smoothing the (initially sharp) shape of posts.

The Cassie area seems to be less influenced by initial concentration than the Wenzel area, although a monotonic increase of A_{Cassie} with c_0 is clearly visible in Fig. 7. From what precedes, one easily deduces that the occurrence of the first Cassie deposit during evaporation does not generally correspond to the initial base radius ($r_c \le r_0$), except for the high concentration $c_0 = 1\%$. Otherwise at lower concentration, the drop starts to recede without leaving any particles on top of pillars.

From a given c_0 , the initial volume influences the amount of solid

4.2 Influence of drop initial volume

increases with N_0 .

material suspended inside the drop. In the range of volumes used here (3 to 20 µl), the drop is never immediately impaled inside the texture. In other terms, and similarly to the previous series of experiments, the initial capillary pressure exerted by the drop $P_{\rm c} = \frac{2\gamma}{R_{\rm c}}$ is below the critical pressure for impalement. The Wenzel area A_{Wenzel} is then smaller than the initial drop base surface A_{ref} . Fig. 8 shows the Cassie and Wenzel areas versus V_0 for two initial concentrations c_0 (0.01% and 0.1%). Not very surprisingly, the Cassie and Wenzel areas increase with initial volume, and these areas are always bigger for $c_0 = 0.1\%$ than for $c_0 = 0.01\%$. This is consistent with the previous results in Fig. 7: both plots show that the size (base radius) of the Wenzel deposit increases with the initial amount of particles N_0 and hence, that the liquid impalement does not occur at constant capillary pressure. In a similar fashion, the size of the Cassie-deposit area

This suggests that the occurrence of the first Cassie deposits could occur once the concentration of particles in the drop has reached a threshold during evaporation. To check this, we plotted the critical concentration c_c corresponding to the occurrence of the most peripheral deposit versus initial volume (see Fig. 9), for two different c_0 . The graph also includes the critical concentration for the Cassie-Wenzel transition. This reveals that the first Cassie deposit occurs for a concentration between 0.015 and 0.03% in mass.

On the origin of the Cassie deposits

The unexpected appearance of deposits formed during the retraction phase in a Cassie state has recently found a convincing explanation: using a UV-curable resist, Dufour et al. were able to monitor tiny amounts of this non-volatile liquid pinned on top of each posts crossed by the sliding droplet.³³ The UV-exposure then allowed to observe the frozen interface with

Fig. 8 Area of the Cassie and Wenzel deposits in dimensional units, versus volume for two initial concentrations.

SEM. As a counterpart of the small surface tension of this resist $(\gamma = 0.04 \text{ N m}^{-1})$, the posts were designed to have an overhanging structure: indeed, this geometry allows for the repelling of low surface tension liquids³⁴ (super-oleophobicity). On usual straight posts, the UV-curable resist gets immediately impaled. It is to be noted that in order to check the universal character of such observations, similar experiments were carried out with non-volatile glycerin – of surface tension $\gamma = 0.065 \text{ N m}^{-1}$, slightly smaller than that of water – on straight posts. Although this universal behavior was indeed remarked in post-sliding visualizations, the use of liquid glycerin could not allow for SEM observations.

It is to be noted that liquid deposition on top of micro-posts of SH or ultra-hydrophobic surfaces has already been reported in several very recent studies.^{24–26,35} Krumpfer and McCarthy²⁴ noticed the pinning of droplets after the taking-off of a bigger drop, and proposed to use this effect for the fabrication of localized micro-crystals, which was later confirmed by Chen

Fig. 9 Critical concentrations based on the average radius of Cassie and Wenzel deposits.

et al. 25 Su et al. 26 also used a take-off geometry to make droplets to "cling" on micro-textured super-hydrophobic surfaces of various adhesive strength. Their exhaustive study showed localized deposition of various sorts of solutes (proteins, nanoparticles, crystals) on different types of shapes and sizes of micropillars. In most of these previous studies, the pinned droplets had homogeneous distribution of volumes, i.e. droplet base areas were that of a micro-post. In Dufour et al.'s paper.³³ the sliding of a drop at various velocities and orientations showed a nonhomogeneous distribution of size and hence was the first attempt to characterize the expected volumes as a function of these control parameters. Basically, a higher velocity promotes larger volumes for deposits and a smoother distribution. Evaporation experiments reported here show a rather sharp distribution of volumes, which is consistent with the fact that evaporation occurs at very small receding velocity. Furthermore, the present paper shows the influence of the concentration of drying solutes. which has obvious consequences on the pinning force and impalement threshold.

Fig. 10(a) (obtained with an optical microscope) illustrates how tiny droplets are distributed at the trailing edge of a sliding drop. The axis of the drop motion corresponds to the occurrence of the biggest drops, the base surface of which occupies about 25% of the post total surface. The fine structure of the droplet volume spatial distribution also appears in evaporation experiments, as emphasized in Fig. 6.

Even more insightful is Fig. 10(b), which offers a three-dimensional image of the interface during drop sliding. This image shows that drop sliding and dewetting occurs by means of micro-capillary bridges formation. The liquid vapor interface at the drop trailing edge deforms until one reaches the receding contact angle $\theta_{\rm r}$ on the defect boundary (Fig. 10(a) and (b)). During this process, several liquid bridges stretch. In the meantime, a dynamic phenomenon starts involving slip of the liquid across the structure cap over a length comprised between 0 and d,

while the interface between two pillars rises to keep constant capillary pressure, until pinch-off occurs. Subsequently, this leaves a small amount of liquid on each pillar.

These SEM shots offer a qualitative picture of the interface deformation and hydrodynamics at the scale of posts. Liquid drop motion on SH surfaces has been a major subject of investigations over the last decade, and such liquid pinning is not generally taken into account in the determination of hysteresis. Though, more recent studies suggest that capillary bridge stretching and pinch-off on each post – considered as 'strong defect' – should significantly contribute to contact angle hysteresis and retention forces. The contribute to contact angle hysteresis and retention forces. The course, such microscopic deformations should be addressed theoretically with more care (see e.g. Dupuis and Yeomans' paper), but our drying solute-indrops experiments confirm the importance of capillary bridge formation and break-up in such processes.

6 Conclusions

The drying of colloidal suspensions on micro-pillar waterrepellent surfaces exhibits a complex structure of deposits which, additionally to the classical "coffee-ring", shows tiny deposits on top of the posts outwards of the main ring. The latter is obtained once the drop has been impaled into the texture and gets strongly pinned at its contact-line, while tiny deposits occur while the drop still sits on top of pillars in a Cassie-Baxter state. As revealed by experiments with a non-volatile and UV-curable liquid, the presence of these deposits is the direct consequence of a weak but finite pinning force on top of each pillar, which leads to the retention of small liquid droplets and after drying of these droplets, and in turn leads to the deposition of the inside colloidal particles. Therefore, the volume distribution of these deposits is ruled by complex hydrodynamics processes: local pinning of contact-line, stretching, pinch-off of a liquid bridge and detachment of liquid. In addition to these effects, the

Fig. 10 (a) An array of tiny droplets left on each post (diameter and spacing of 10 μm) after the sliding of a drop (direction indicated with the white arrow) of NDA curable resist. The biggest droplets lie along the row corresponding to the central axis of the drop. (b) Sliding and zipping of the liquid interface on the array of posts. The white circle emphasizes an elementary sliding event.

presence of particles at relatively high concentration shall influence the pinning force on each post. The quantitative influence of the concentration of particles on the size and threshold of the Cassie deposits, emphasized here by the results of Fig. 7-9 obtained for various initial volume and concentration, represents one of the advances from the study by Dufour et al.33 Another non-trivial role of the particles is their influence in the impalement threshold, which is counter-intuitive compared to the situation of a pure liquid.

From these experiments, we can draw important consequences about which type of – and under which conditions – highly water-repellent surfaces can be qualified as "self-cleaning". Conversely, other types of surfaces should be more suitable for solute targeting or pre-concentration of suspensions. We can summarize in several points what these experimental results suggest in such applied prospectives:

- 1) The first obvious point is that the robustness of the surface against liquid impalement, quantified by the critical liquid pressure required to undergo Cassie-to-Wenzel transition, has to be as strong as possible. Ideally, the impalement transition should not occur at all during drying. This should be the case if the liquid droplets used for cleaning are large enough or if the posts are thin and tall enough. 20-22 This situation can especially be suitable for the pre-concentration of solutes. In this sense, a very recent study⁴⁰ reported on the capillary assembling of colloidal particles into a single spherical deposit. However, although the drop would stay in a Cassie state during drying, it does not necessarily imply that the top of the structures would not be covered by tiny particle deposits.
- 2) Although this specific point would require further examination and complementary experiments, the self-cleaning potential of ultra-hydrophobic surfaces seems to depend on the relative size of the dirt particles with respect to the top surface of the structures (this is explicitly stated in Fig. 4). If one knows in advance that the particles to remove and transport out of the surface are big enough, there should be no need to design a textured surface with too thin posts. This is directly the consequence of that any droplet stuck on top of a post must have a larger volume than that of particles in order to leave at least one on a post after evaporation.
- 3) For solute targeting (tiny amount of particles on specific locations), it seems better to have large and sharp-shaped posts, which should ensure liquid pinning. The volume of droplets is strongly influenced by sliding velocity and relative angle between sliding direction and eigen axes of the network of posts.

Acknowledgements

Y. Coffinier and T. P. N. Nguyen are kindly acknowledged for having provided the micro-textured surfaces. The interpretation of results benefited from fruitful discussions with R. Dufour. The fluorescence visualizations benefited from the valuable help of F. Zoueshtiagh.

References

- 1 J. L. Plawsky, M. Ojha, A. Chatterjee and P. C. Wayner, Jr, Chem. Eng. Commun., 2008, 196, 658-696.
- 2 R. D. Deegan, et al., Nature, 1997, 389, 827-829.
- 3 T. T. Nellimoottil, P. N. Rao, S. S. Ghosh and A. Chattopadhyay, Langmuir, 2007, 23, 8655-8658.
- 4 K. F. Baughman, et al., Langmuir, 2010, 26, 7293-7298.
- 5 H. Hu and R. G. Larson, J. Phys. Chem. B, 2006, 110, 7090.
- 6 W. D. Ristenpart, P. G. Kim, C. Domingues, J. Wan and H. A. Stone, Phys. Rev. Lett., 2007, 99, 23450.
- 7 E. Rio, A. Daerr, F. Lequeux and L. Limat, Langmuir, 2006, 22, 3186-3191
- 8 H. Bodiguel, F. Doumenc and B. Guerrier, Langmuir, 2010, 26, 10758-10763
- 9 G. Berteloot, A. Hoang, A. Daerr, H. P. Kavehpour, F. Lequeux and L. Limat, J. Colloid Interface Sci., 2012, 370, 155-161.
- 10 S. Narayanan, J. Wang and X.-M. Lin, Phys. Rev. Lett., 2004, 93, 135503.
- 11 A. Ressine, D. Finnskog, G. Marko-Varga and T. Laurell, NanoBiotechnology, 2008, 4, 18-27.
- 12 A. S. Sangani, C. Lu, K. Su and J. A. Schwarz, Phys. Rev. E: Stat., Nonlinear, Soft Matter Phys., 2009, 80, 011603.
- 13 T. Onda, S. Shibuichi, N. Satoh and K. Tsujii, Langmuir, 1996, 12, 2125.
- 14 A. Cassie and S. Baxter, Trans. Faraday Soc., 1944, 40, 546.
- 15 J. Bico, C. Marzolin and D. Quéré, Europhys. Lett., 1999, 47, 220-226.
- 16 P. Tsai, R. G. H. Lammertink, M. Wessling and L. Lohse, Phys. Rev. Lett., 2010, 104, 116102.
- 17 G. McHale, S. Aqil, N. J. Shirtcliffe, M. I. Newton and H. Y. Herbil, Langmuir, 2005, 21, 11053-11060.
- 18 W. Barthlott and N. Neinhuis, *Planta*, 1997, 202, 1-8.
- 19 X. Gao and L. Jiang, Nature, 2004, 432, 36.
- 20 D. Bartolo, F. Bouamrirene, E. Verneuil, A. Buguin, P. Silberzan and S. Moulinet, Europhys. Lett., 2006, 74, 299.
- 21 M. Reyssat, A. Pepin, F. Marty, Y. Chen and D. Quéré, Europhys. Lett., 2006, 74, 306.
- 22 F. Lapierre, P. Brunet, Y. Coffinier, V. Thomy, R. Blossey and R. Boukherroub, Faraday Discuss., 2010, 146, 125-139.
- 23 T. P. N. Nguyen, P. Brunet, Y. Coffinier and R. Boukherroub, Langmuir, 2010, 26, 18369-18373.
- 24 J. W. Krumpfer and T. J. McCarthy, J. Am. Chem. Soc., 2011, 133, 5764-5766.
- 25 L. Chen, G. Yang and S. Wang, Small, 2012, 8, 962-965.
- 26 B. Su, S. Wang, J. Ma, Y. Song and L. Jiang, Adv. Funct. Mater., 2011, 21, 3297-3307.
- 27 A. I. Neto, C. A. Custodio, W. Song and J. F. Mano, Soft Matter, 2011, 7, 4147-4151.
- 28 F. Shao, T. W. Ng, O. W. Liew, J. Fu and T. Sridhar, Soft Matter, 2012, 8, 3563-3569.
- 29 R. Wenzel, Ind. Eng. Chem., 1936, 28, 988.
- 30 S. Herminghaus, Europhys. Lett., 2000, 52, 165-170.
- 31 M. Reyssat, J. M. Yeomans and D. Quéré, Europhys. Lett., 2008, 81, 26006.
- 32 V. H. Chhasatia and Y. Sun, Soft Matter, 2011, 7, 10135.
- 33 R. Dufour, P. Brunet, M. Harnois, V. Thomy, R. Boukherroub and V. Senez, Small, 2012, 8, 1229–1236.
- 34 A. Tuteja, W. Choi, J. M. Mabry, G. H. McKinley and R. E. Cohen, Proc. Natl. Acad. Sci. U. S. A., 2008, 105, 18200-18205.
- 35 J. W. Krumpfer, P. Bian, P. Zheng, L. Gao and T. J. McCarthy, Langmuir, 2011, 27, 2166-2169.
- 36 C. Dorrer and J. Ruhe, Langmuir, 2006, 22, 7652-7657.
- 37 M. Reyssat and D. Quéré, J. Phys. Chem. B, 2009, 113, 3906-3909.
- 38 R. Dufour, M. Harnois, V. Thomy, R. Boukherroub and V. Senez, Soft Matter, 2011, 7, 9380-9387.
- 39 A. Dupuis and J. M. Yeomans, Europhys. Lett., 2006, 75, 105–111.
- 40 A. G. Marin, et al., arXiv:1203.4361v1 [cond-mat.soft], 2012.