


INTERMOLECULAR AND SURFACE FORCES

SECOND EDITION

JACOB N. ISRAELACHVILI

*Department of Chemical & Nuclear Engineering
and Materials Department
University of California, Santa Barbara
California, USA*


ACADEMIC PRESS

Harcourt Brace Jovanovich, Publishers

London San Diego New York Boston
Sydney Tokyo Toronto

ACADEMIC PRESS LIMITED
24-28 Oval Road
London NW1 7DX

United States Edition published by
ACADEMIC PRESS INC.
San Diego, CA 92101

Copyright © 1992 by
ACADEMIC PRESS LIMITED

First Edition published in 1985
Second Edition 1991

All Rights Reserved,
No part of this book may be reproduced in any form,
by photostat, microfilm or any other means,
without written permission from the publishers

A catalogue record for this book is available
from the British Library

ISBN 0-12-375181-0

D6c/62a


92/068

Typeset by P&R Typesetters Ltd, Salisbury, Wiltshire
Printed by St Edmundsbury Press Ltd, Bury St Edmunds, Suffolk

ESS LIMITED
val Road
IW1 7DX

tion published by
PRESS INC.
CA 92101

© 1992 by
ESS LIMITED

ublished in 1985
ition 1991

Reserved,
be reproduced in any form,
n or any other means,
ion from the publishers

this book is available
ish Library

-375181-0

c / 62 a

CK-INSTITUT
kreativ-lustig
Bibliothek
ilische Chemie

1068

ers Ltd, Salisbury, Wiltshire
ss Ltd, Bury St Edmunds, Suffolk

Contents

PART ONE

The Forces Between Atoms and Molecules: Principles and Concepts

Chapter 1	Historical Perspective	3
1.1	The four forces of nature	3
1.2	Greek and medieval notions of intermolecular forces	3
1.3	Early scientific period: contrasts with gravitational forces	5
1.4	First successful phenomenological theories	8
1.5	Modern view of the origin of intermolecular forces	11
1.6	Recent trends	11
	<i>Problems and discussion topics</i>	
Chapter 2	Some Thermodynamic Aspects of Intermolecular Forces	16
2.1	Interaction energies of molecules in free space and in a medium	16
2.2	The Boltzmann distribution	20
2.3	The distribution of molecules and particles in systems at equilibrium	21
2.4	The van der Waals equation of state	23
2.5	The criterion of the thermal energy kT for gauging the strength of an interaction	24
2.6	Classification of forces	27
	<i>Problems and discussion topics</i>	
Chapter 3	Strong Intermolecular Forces: Covalent and Coulomb Interactions	31
3.1	Covalent or chemical bonding forces	31
3.2	Physical and chemical bonds	32

3.3	Coulomb forces or charge-charge interactions	32
3.4	Ionic crystals	35
3.5	Reference states	36
3.6	Range of Coulomb forces	36
3.7	The Born energy of an ion	37
3.8	Solubility of ions in different solvents	38
3.9	Specific ion-solvent effects	42
3.10	Continuum approach	43
3.11	Molecular approach: computer simulations	44
	<i>Problems and discussion topics</i>	
Chapter 4	Interactions Involving Polar Molecules	48
4.1	What are polar molecules?	48
4.2	Dipole self-energy	50
4.3	Ion-dipole interactions	50
4.4	Ions in polar solvents	54
4.5	Strong ion-dipole interactions: hydrated ions	55
4.6	Solvation forces, structural forces, hydration forces	56
4.7	Dipole-dipole interactions	57
4.8	Rotating dipoles and angle-averaged potentials	60
4.9	Entropic effects	63
	<i>Problems and discussion topics</i>	
Chapter 5	Interactions Involving the Polarization of Molecules	67
5.1	The polarizability of atoms and molecules	67
5.2	The polarizability of polar molecules	70
5.3	Interactions between ions and uncharged molecules	71
5.4	Ion-solvent molecule interactions and the Born energy	73
5.5	Dipole-induced dipole interactions	74
5.6	Unification of polarization interactions	75
5.7	Solvent effects and 'excess polarizabilities'	76
	<i>Problems and discussion topics</i>	
Chapter 6	van der Waals Forces	83
6.1	Origin of the van der Waals dispersion force between neutral molecules: the London equation	83
6.2	Strength of dispersion forces: van der Waals solids and liquids	85
6.3	van der Waals equation of state	90
6.4	Gas-liquid and liquid-solid phase transitions	91
6.5	van der Waals forces between polar molecules	93
6.6	General theory of van der Waals forces between molecules	96

CONTENTS	
...e-charge interactions	32
	35
	36
	36
	37
...ent solvents	38
...ts	42
	43
...puter simulations	44
...topics	
Polar Molecules	48
...s?	48
	50
	50
	54
...ctions: hydrated ions	55
...al forces, hydration forces	56
...s	57
...e-averaged potentials	60
	63
...topics	
The Polarization of Molecules	67
...s and molecules	67
...molecules	70
...s and uncharged molecules	71
...eractions and the Born energy	73
...eractions	74
...n interactions	75
...ss polarizabilities'	76
...topics	
	83
...als dispersion force between	83
...ndon equation	
...ces: van der Waals solids and	85
...of state	90
...lid phase transitions	91
...ween polar molecules	93
...Waals forces between molecules	96

CONTENTS		vii
6.7	van der Waals forces in a medium	99
6.8	Dispersion self-energy of a molecule in a medium	103
6.9	Further aspects of van der Waals forces: anisotropy, non-additivity and retardation effects	105
	<i>Problems and discussion topics</i>	
Chapter 7	Repulsive Forces, Total Intermolecular Pair Potentials and Liquid Structure	109
7.1	Sizes of atoms, molecules and ions	109
7.2	Repulsive potentials	112
7.3	Total intermolecular pair potentials	113
7.4	Role of repulsive forces in non-covalently bonded solids	115
7.5	Role of repulsive forces in liquids: liquid structure	117
7.6	Effect of liquid structure on molecular forces	119
	<i>Problems and discussion topics</i>	
Chapter 8	Special Interactions: Hydrogen-Bonding, Hydrophobic and Hydrophilic Interactions	122
8.1	The unique properties of water	122
8.2	The hydrogen bond	123
8.3	Models of water and associated liquids	125
8.4	Relative strengths of different types of interactions	127
8.5	The hydrophobic effect	128
8.6	The hydrophobic interaction	131
8.7	Hydrophilicity	133
	<i>Problems and discussion topics</i>	
PART TWO		
The Forces Between Particles and Surfaces		
Chapter 9	Some Unifying Concepts in Intermolecular and Interparticle Forces	139
9.1	Factors favouring the association of like molecules or particles in a medium	139
9.2	Two like surfaces coming together in a medium: surface and interfacial energy	144
9.3	Factors favouring the association of unlike molecules, particles or surfaces in a third medium	145
9.4	Particle-surface interactions	147

9.5	Adsorbed surface films: wetting and non-wetting <i>Problems and discussion topics</i>	149
Chapter 10	Contrasts Between Intermolecular, Interparticle and Interfacial Forces	152
10.1	Short-range and long-range effects of a force	152
10.2	Interaction potentials between macroscopic bodies	155
10.3	Effective interaction area of two spheres: the Langbein approximation	159
10.4	Interactions of large bodies compared to those between molecules	159
10.5	Interaction energies and interaction forces: the Derjaguin approximation	161
10.6	Experimental measurements of intermolecular and surface forces	165
10.7	Direct measurements of surface and intermolecular forces <i>Problems and discussion topics</i>	168
Chapter 11	van der Waals Forces Between Surfaces	176
11.1	The force laws for bodies of different geometries: the Hamaker constant	176
11.2	Strength of van der Waals forces between bodies in vacuum or air	178
11.3	The Lifshitz theory of van der Waals forces	179
11.4	Hamaker constants calculated on the basis of the Lifshitz theory	183
11.5	Applications of the Lifshitz theory to interactions in a medium	188
11.6	Repulsive van der Waals forces: disjoining pressure and wetting films	192
11.7	Retardation effects	196
11.8	Screened van der Waals forces in electrolyte solutions	199
11.9	Combining relations	200
11.10	Surface and adhesion energies	201
11.11	Surface energies of metals	204
11.12	Forces between surfaces with adsorbed layers	206
11.13	Experiments on van der Waals forces <i>Problems and discussion topics</i>	207
Chapter 12	Electrostatic Forces Between Surfaces in Liquids	213
12.1	The charging of surfaces in liquids: the electric 'double layer'	213

wetting and non-wetting topics	149
Intermolecular, Interparticle and	152
The effects of a force	152
Between macroscopic bodies	155
Between two spheres: the Langbein	159
Forces compared to those between	159
Interaction forces: the Derjaguin	161
Effects of intermolecular and surface	165
Surface and intermolecular forces topics	168
Between Surfaces	176
Forces of different geometries: the	176
Forces between bodies in	178
van der Waals forces	179
Based on the basis of the Lifshitz	183
The theory to interactions in a	188
Forces: disjoining pressure and	192
	196
Forces in electrolyte solutions	199
	200
Topics	201
	204
With adsorbed layers	206
van der Waals forces	207
Topics	
Between Surfaces in Liquids	213
In liquids: the electric 'double	213

12.2	Charged surfaces in water (no added electrolyte)	215
12.3	The Poisson–Boltzmann (PB) equation	215
12.4	Surface charge, electric field and counterion concentration at a surface	217
12.5	Counterion concentration profile away from a surface	219
12.6	Origin of the ionic distribution, electric field, surface potential and pressure	221
12.7	The pressure between two charged surfaces in water: the contact value theorem	223
12.8	Limitations of the Poisson–Boltzmann equation	227
12.9	Thick wetting films	229
12.10	Limit of small separations: charge regulation	230
12.11	Charged surfaces in electrolyte solutions	231
12.12	The Grahame equation	233
12.13	Surface charge and potential in the presence of monovalent ions	234
12.14	Effect of divalent ions	237
12.15	The Debye length	238
12.16	Variation of potential and ionic concentrations away from a charged surface	239
12.17	The electrostatic double-layer interaction between charged surfaces in electrolyte	241
12.18	van der Waals and double-layer forces acting together: the DLVO theory	246
12.19	Experimental measurements of double-layer and DLVO forces	250
12.20	Effects of discrete surface charges and dipoles	254
	<i>Problems and discussion topics</i>	
Chapter 13	Solvation, Structural and Hydration Forces	260
13.1	Non-DLVO forces	260
13.2	Molecular ordering at surfaces and interfaces and in thin films	261
13.3	Origin of main type of solvation force: the oscillatory force	265
13.4	Measurements and properties of solvation forces: oscillatory forces in non-aqueous liquids	269
13.5	Solvation forces in aqueous systems: repulsive 'hydration' forces	275
13.6	Solvation forces in aqueous systems: attractive 'hydrophobic' forces	282
	<i>Problems and discussion topics</i>	
Chapter 14	Steric and Fluctuation Forces	288
14.1	Diffuse interfaces	288
14.2	Polymers at surfaces	289

14.3	Repulsive 'steric' or 'overlap' forces between polymer-covered surfaces	293
14.4	Forces in pure polymer liquids (polymer melts)	298
14.5	Attractive 'intersegment,' 'bridging' and 'depletion' forces	299
14.6	Non-equilibrium aspects of polymer interactions	303
14.7	Thermal fluctuation forces between fluid-like surfaces	304
14.8	Protrusion forces	304
14.9	Undulation and peristaltic forces	307
	<i>Problems and discussion topics</i>	
Chapter 15	Adhesion	312
15.1	Surface and interfacial energies	312
15.2	Surface energies of small clusters and highly curved surfaces	317
15.3	Contact angles and wetting films	319
15.4	Hysteresis in contact angle and adhesion measurements	322
15.5	Adhesion force between solid particles: the JKR and Hertz theories	326
15.6	Effect of capillary condensation on adhesion	330
	<i>Problems and discussion topics</i>	

PART THREE

Fluid-Like Structures and Self-Assembling Systems: Micelles, Bilayers and Biological Membranes

Chapter 16	Thermodynamic Principles of Self-Assembly	341
16.1	Introduction	341
16.2	Fundamental thermodynamic equations of self-assembly	345
16.3	Conditions necessary for the formation of aggregates	348
16.4	Variation of μ_N^0 with N for simple structures of different geometries: rods, discs and spheres	349
16.5	The critical micelle concentration (CMC)	351
16.6	Infinite aggregates (phase separation) versus finite-sized aggregates (micellization)	352
16.7	Size distributions of self-assembled structures	354
16.8	More complex amphiphilic structures	360
16.9	Effects of interactions between aggregates: mesophases and multilayers	362
16.10	Conclusion	364
	<i>Problems and discussion topics</i>	

up' forces between polymer-	293
uids (polymer melts)	298
bridging' and 'depletion' forces	299
polymer interactions	303
between fluid-like surfaces	304
	304
Forces	307
otics	
	312
rgies	312
sters and highly curved surfaces	317
g films	319
and adhesion measurements	322
d particles: the JKR and Hertz	326
tion on adhesion	330
otics	
FREE	
Self-Assembling Systems:	
Biological Membranes	
es of Self-Assembly	341
	341
ic equations of self-assembly	345
e formation of aggregates	348
simple structures of different	349
spheres	
ration (CMC)	351
eparation) versus finite-sized	352
sembled structures	354
structures	360
en aggregates: mesophases and	362
	364
otics	

Chapter 17	Aggregation of Amphiphilic Molecules into Micelles, Bilayers, Vesicles and Biological Membranes	366
17.1	Introduction: equilibrium considerations of amphiphilic structures	366
17.2	Optimal headgroup area	367
17.3	Geometric packing considerations	370
17.4	Spherical micelles	371
17.5	Non-spherical and cylindrical micelles	374
17.6	Bilayers	375
17.7	Vesicles	378
17.8	Factors affecting changes from one structure to another	380
17.9	Curvature elasticity of bilayers and membranes	382
17.10	Biological membranes	385
17.11	Membrane lipids	387
17.12	Membrane proteins and membrane structure	389
	<i>Problems and discussion topics</i>	
Chapter 18	The Interactions between Lipid Bilayers and Biological Membranes	395
18.1	Introduction	395
18.2	Attractive van der Waals forces	395
18.3	Electrostatic (double-layer) forces	396
18.4	Hydration forces	399
18.5	Limitations of the hydration model	402
18.6	Steric forces	405
18.7	Hydrophobic forces	408
18.8	Specific interactions	410
18.9	Interdependence of intermembrane and intramembrane forces	412
18.10	Adhesion	414
18.11	Fusion	416
	<i>Problems and discussion topics</i>	
	References	422
	Index	437