


**HAL**  
open science

## The spreading of hydrosoluble surfactants on water

Matthieu Roche, Zhenzhen Li, Ian M. Griffiths, Arnaud Saint-Jalmes, Howard A. Stone

► **To cite this version:**

Matthieu Roche, Zhenzhen Li, Ian M. Griffiths, Arnaud Saint-Jalmes, Howard A. Stone. The spreading of hydrosoluble surfactants on water. *Physics of Fluids*, 2013, 25, pp.091108. 10.1063/1.4820036 . hal-00974341

**HAL Id: hal-00974341**

**<https://hal.science/hal-00974341>**

Submitted on 7 Apr 2014

**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.


FIG. 1. A side view from above the air-water interface of the Marangoni flow induced by the continuous injection of an aqueous solution of surfactants (SDS) on the surface of a layer of ultra-pure water containing blue ink.

## The spreading of hydrosoluble surfactants on water

Matthieu Roché,<sup>1,a)</sup> Zhenzhen Li,<sup>1,b)</sup> Ian M. Griffiths,<sup>2</sup>  
 Arnaud Saint-Jalmes,<sup>3</sup> and Howard A. Stone<sup>1</sup>

<sup>1</sup>*Department of Mechanical and Aerospace Engineering, Princeton University,  
 Princeton, New Jersey 08544, USA*

<sup>2</sup>*Oxford Centre for Collaborative Applied Mathematics, University of Oxford,  
 OX1 3LB Oxford, England*

<sup>3</sup>*Institut de Physique de Rennes, CNRS UMR 6251, Université Rennes 1,  
 35067 Rennes, France*

(Received 4 August 2013; published online 18 September 2013)

[<http://dx.doi.org/10.1063/1.4820036>]

Heterogeneities in the distribution of surfactants at an interface between two fluids create a gradient of interfacial tension, which triggers the Marangoni effect, i.e., a bulk flow in the two phases surrounding the interface.<sup>1</sup> The Marangoni effect is used to enhance the spreading of liquids on substrates,<sup>2</sup> and some living organisms rely on this to move at the surface of water.<sup>3</sup> It can also impair processes such as surface coating.<sup>4</sup>

Most of the studies in the past have focused on the spreading of water-insoluble amphiphiles on water. However, the study of the spreading of an aqueous solution of hydrosoluble surfactants on a layer of water reveals a wealth of beautiful patterns and fascinating questions that combine hydrodynamics and physicochemistry.

<sup>a)</sup>Present address: Laboratoire de Physique des Solides, CNRS UMR 8502, Université Paris Sud, 91405 Orsay, France.

<sup>b)</sup>Present address: MMN, École Supérieure de Physique et Chimie Industrielles de la Ville de Paris, 5 Rue Vauquelin, 75005 Paris, France.

Figure 1 shows a typical occurrence of a Marangoni flow induced by the spreading of a solution of hydrosoluble surfactants (sodium dodecyl sulfate (SDS), Sigma-Aldrich,  $[SDS] = 260$  mM) continuously injected at the surface of a layer of ultra-pure water. The flow is visualized by injecting passive tracers (olive oil droplets,  $d \simeq 10 \mu\text{m}$ ) that are seeded in the surfactant solution. These tracers scatter light and appear as white on the picture. Contrast at the interface is enhanced by dyeing the water layer with a blue ink.

The interface is divided in three flow regions: a source, itself surrounded by a zone where little tracer signal can be seen. Outside this latter region, 2D mushroom-like structures grow, reminiscent of hydrodynamic instabilities such as the Rayleigh–Taylor mechanism. The transparent zone is characterized by fluid velocities that are one to two orders of magnitude greater than the velocities anywhere else on the interface.

<sup>1</sup>V. G. Levich and V. S. Krylov, “Surface-tension-driven phenomena,” *Annu. Rev. Fluid Mech.* **1**, 293 (1969).

<sup>2</sup>O. K. Matar and R. V. Craster, “Dynamics of surfactant-assisted spreading,” *Soft Matter* **5**, 3801 (2009).

<sup>3</sup>J. W. M. Bush and D. L. Hu, “Walking on water: biolocomotion at the interface,” *Annu. Rev. Fluid Mech.* **38**, 339 (2006).

<sup>4</sup>D. Quéré, “Fluid coating on a fiber,” *Annu. Rev. Fluid Mech.* **31**, 347 (1999).