

Electrokinetically Driven Microfluidics and Nanofluidics

Hsueh-Chia Chang

University of Notre Dame

Leslie Y. Yeo

Monash University

CAMBRIDGE
UNIVERSITY PRESS

Contents

<i>Preface</i>	<i>page xiii</i>
1 Introduction and Fundamental Concepts	1
1.1 Electrokinetic Mechanisms for Microfluidic and Nanofluidic Transport	1
1.1.1 Introduction to Microfluidic and Nanofluidic Systems	1
1.1.2 Microscale and Nanoscale Electrokinetic Transport	5
1.1.3 Organization	8
1.2 Electrostatics	8
1.2.1 Coulomb's Law	9
1.2.2 Electric Field and Potential	10
1.2.3 Charge Density	11
1.2.4 Electric-Field Vector Relationships	11
1.2.5 Gauss' Law: The Flux of the Electric Field	12
1.3 Fundamental Concepts of Electrokinetic Theories	14
1.3.1 Constitutive Relations Governing Continuum Hydrodynamics	14
1.3.2 Induced Dipoles, Interfacial Conditions, and the Maxwell Stress Tensor	16
1.3.3 Electrokinetic Actuation of Dielectric Liquids – Gradients in the Maxwell Pressure	20
1.3.4 Constitutive Equation for Ion Transport	29
2 Classical Equilibrium Theory Due to Surface Charges	35
2.1 The Debye Double Layer	35
2.1.1 Surface Charging	35
2.1.2 Concentration Polarization of Ions – The Screening Effect	36
2.2 Poisson–Boltzmann Distribution	36
2.2.1 The Poisson–Boltzmann Distribution and Surface Electric Field	36
2.2.2 Osmotic Pressure, Conservative Force, and Stability of the Poisson–Boltzmann Distribution	39

2.2.3	Repulsive Forces Between Charged or Constant-Potential Particles in Electrolytes Under Poisson–Boltzmann Equilibrium	41
2.3	The Debye–Hückel Theory	45
2.4	Nonlinear Analysis of the Poisson–Boltzmann Equilibrium in the Debye Layer	47
2.5	Extensions to the Diffuse Double Layer Theory	53
2.6	Attraction Between Identical Particles Due to Symmetry Breaking	56
2.7	Overlapping Double Layers in Nanopores: Pore Conductance and Threshold Field for Electro-Osmotic Flow	65
2.8	Double Layer Formation and Relaxation Dynamics	72
2.9	Equilibrium Double Layer Electrokinetic Phenomena	73
3	Electro-Osmotic Transport	76
3.1	Electro-Osmosis	76
3.2	Smoluchowski Slip in Microchannels	77
3.3	Electro-Osmotic Slip Velocity with Bulk Concentration Gradients: Formal Asymptotics	81
3.4	Electro-Osmotic Flow in Nanochannels	86
3.5	Mixed or Frustrated Flows	88
3.6	DC Electrokinetic Pumps	89
3.7	Electric Field and Hydrodynamic Streamline Similarity	97
3.8	Frustrated Flow and Vortex Formation Due to pH Gradients	99
3.9	Conductivity-Gradient-Driven Electrohydrodynamic Instabilities	103
3.9.1	Conductivity Gradients in the Direction of the Applied Field	104
3.9.2	Conductivity Gradients Transverse to the Direction of the Applied Field	112
3.10	Hydrodynamic Dispersion and Channel Profiling	116
3.11	Electroviscous Effects Due to the Streaming Potential in a Finite-Length Nanochannel: The Zero-Current Model	122
4	Electrophoretic Transport and Separation	128
4.1	Uniform Charge Electrophoresis: Classical Theory	128
4.2	Combined Electrophoresis and Electro-Osmotic Convection	131
4.3	Electroviscous Effects	132
4.4	Cellular Electrophoresis Involving a Conducting Layer of Charges	133
4.5	Electrophoresis with Surface Charge Migration and Counterion Condensation Effects	137
4.6	Other Conductive Electrophoresis Theories – Conducting Stern Layer and Convective Current Effects	139
4.7	A General Electrophoresis Theory in the Debye–Hückel Limit	141
4.8	Capillary Electrophoresis: Applications	143
4.8.1	Capillary Zone Electrophoresis	146
4.8.2	Capillary Gel Electrophoresis	147

4.8.3	Micellar Electrokinetic Chromatography	148
4.8.4	Capillary Isotachopheresis	149
4.8.5	Capillary Isoelectric Focusing	149
4.8.6	Capillary Electrochromatography	150
4.8.7	End-Labeled Free-Solution Electrophoresis	152
5	Field-Induced Dielectric Polarization	155
5.1	Nonequilibrium Electrokinetics	155
5.2	Dielectric Polarization	156
5.2.1	Dielectric Materials and Dipole Formation	156
5.2.2	Polarization Mechanisms	160
5.2.3	Impedance Characterization of Relaxation Times	161
5.3	Interfacial Polarization	168
5.3.1	Interfacial Polarizability – The Clausius–Mossotti Factor	168
5.3.2	Dielectric Dispersion	177
5.3.3	Bacterial Growth Detection Through Reactance Measurements	180
6	DC Nonlinear Electrokinetics Due to Field-Induced Double Layer Polarization	184
6.1	DC Nonlinear Electrokinetics	184
6.2	Electrokinetic Flow Manipulation Using Field (Capacitance) Effects	185
6.3	Concentration Polarization at Nearly Insulated Wedges	188
6.4	Electrokinetic Phenomenon of the Second Kind	200
6.5	Extended Polarized Layer: Current–Voltage Relationship	208
6.6	Dukhin’s Model and Tangential Convection Effects	215
6.6.1	Low Péclet Numbers – The Dukhin Theory	215
6.6.2	High Péclet Numbers – Tangential Convection Enhancement of the Normal Flux	217
6.7	Electrokinetic Vortex Generation for Micromixing	221
6.8	Dynamic Superconcentration at Critical-Point Double Layer Gates	225
6.9	Vortex Instability of Extended Polarized Layers and Selection of Overlimiting Currents	233
6.10	Nonlinear Current–Voltage Characteristics of Nanopores	239
7	AC Nonlinear Electro-Osmosis Due to Field-Induced Double Layer Polarization	251
7.1	AC Nonlinear Electrokinetics	251
7.2	Derivation of the AC Electro-Osmotic Slip Velocity	257
7.2.1	Double Layer Electrostatic Model	258
7.2.2	Hydrodynamic Model	261
7.2.3	Bulk Potential	263
7.2.4	Flow Reversal	263
7.3	Planar Converging Stagnation Flow on Symmetric Coplanar Electrodes	268

7.4	Normal Double Layer Charging of Passive Metal Surfaces	276
7.5	Electrothermal AC Electro-Osmosis	280
8	Dielectrophoresis and Electrorotation – Double Layer Effects	284
8.1	Ponderomotive Forces	284
8.2	Dielectrophoresis	285
8.2.1	Classical Maxwell–Wagner Theory	286
8.2.2	Low-Conductivity Limit ($a \ll \lambda_D$) – Conducting Stern and Diffuse Layer Correction	288
8.2.3	Normal Capacitive Charging	295
8.2.4	Intermediate Conductivity Limit ($a \sim \lambda_D$) – Normal Charging and Tangential Conduction in Thick Double Layers	300
8.2.5	High-Conductivity Limit ($a \gg \lambda_D$) – Double Layer Polarization with Polar Charging and Tangential Conduction	305
8.3	Dielectrophoretic Discrimination of Red Blood Cell Age by Buffer Selection and Membrane Crosslinking	311
8.3.1	Single-Shell Maxwell–Wagner Model for Blood Cells	313
8.3.2	Optimal Buffer Composition and Membrane Crosslinking Agent	315
8.3.3	Dielectrophoretic Measurements of Aged Red Blood Cells	317
8.4	Molecular and Genetic Bead Dielectrophoresis	321
8.5	Electrorotation	327
8.6	Integrated Dielectrophoretic Chip for Bioparticle Sorting and Detection	329
8.7	Integrated Traveling-Wave Dielectrophoretic Chip	332
8.8	AC Electro-Osmosis Enhanced Dielectrophoretic Trapping	334
8.9	Dynamic Particle Aggregation and Band Formation in AC Electro-Osmotic Vortex Flows	336
8.10	AC Field-Enhanced Protein Crystallization	338
9	Electrohydrodynamic Atomization, Electrospinning, and Discharge-Driven Vortices	344
9.1	Interfacial Electrokinetics	344
9.2	DC Electrospaying	345
9.2.1	Mechanism and Spray Modes	345
9.2.2	Conical Solutions Due to Induced Dielectric Polarization	351
9.2.3	Bulk Space Charge, Ionic Wind, and Hydrodynamic Effects	354
9.2.4	Effects of the Jet Dynamics on Current and Drop Diameter	356
9.3	AC Cones and Electrospays	360
9.3.1	AC Electrospaying	360
9.3.2	AC Cones: Net Entrainment of Liquid Space Charge	374
9.4	DC Electrospinning	380
9.5	AC Electrospinning	386

9.6 Discharge-Driven Vortices	394
9.7 Colloid Deposition and DC Taylor Cone Harmonics	402
10 Electrokinetically Driven Bubble and Drop Transport	407
10.1 Microfluidic Drop and Bubble Transport	407
10.2 Electrocapillarity and Electrowetting	408
10.3 Static Electrowetting	411
10.3.1 Threshold Electrowetting Voltage and Local Contact Angle Hysteresis	412
10.3.2 Contact Line Saturation and Dielectric Breakdown	414
10.3.3 Theoretical Analysis of Static Electrowetting	417
10.3.4 Drop Velocities	421
10.4 Spontaneous Electrowetting	423
10.4.1 Parallel Line Electrodes	423
10.4.2 Parallel Plate Electrodes	432
10.5 Electrokinetic Bubble Transport: Equilibrium Double Layer Effects	438
10.6 AC Electrowetting on Electrodes: Dynamic Double Layer Effects	441
APPENDIX A: Units, Notation, and Physical Constants	449
APPENDIX B: List of Symbols	451
<i>Bibliography</i>	459
<i>Index</i>	475
<i>Color plates follow page 222</i>	