

Interface is the boundary between two phases.
Surface is a term used to describe either a gas-solid or a gas- liquid interface.
Interfacial phase is a term used to describe molecules forming the interface between two phases which have different properties from molecules in the bulk of each phase.

Liquid Interfaces

i
6

i

Surface Tension

Molecules in the bulk liquid are surrounded in all directions by other molecules for which they have an equal attraction (only cohesive forces).
[image:]Molecules at the surface can only develop cohesive forces with other molecules that are below and adjacent to them; and can develop adhesive forces with molecules of the other phase.

[image:]This imbalance in the molecular attraction will lead to an inward force toward the bulk that pulls the molecules of the interface together and contracts the surface, resulting in a surface tension.

[image:]Surface tension is the force per unit length that must be applied parallel to the surface to counterbalance the net inward pull.
It has the units of dynes/cm or N/m.

i
8

i

7

Interfacial Tension

[bookmark: _GoBack]Interfacial tension is the force per unit length existing at the interface between two immiscible phases (units are dynes/cm or N/m).
The term interfacial tension is used for the force between: Two liquids = yLL
[image:]Two solids = ySS
Liquid-solid = yLS
[image:][image:]

The term surface tension is reserved for the tensions: Liquid-vapor = yLV (written simply as yL).
Solid-vapor = ySV (written simply as yS).
[image:]Interfacial tensions are weaker than surface tensions because the adhesive forces between two liquid phases forming an interface are greater than that between liquid and gas phases.

Interfacial Tension

i
10

i9

Surface Free Energy
The surface layer of a liquid possesses additional energy as compared to the bulk liquid.
If the surface of the liquid increases (e.g. when water is broken into a fine spray), the energy of the liquid also increases.
Because this energy is proportional to the size of the free surface, it is called a surface free energy:
W = y 6 A
W:surface free energy (ergs) y: surface tension (dynes/cm) AA: increase in area (cm2).
Therefore, surface tension can also be defined as the surface free energy per unit area of liquid surface.

[image:]Each molecule of the liquid has a tendency to move inside the liquid from the surface; therefore, when the surface is increased, the liquid takes the form with minimal surface and as a result, minimal surface energy:

Sphere!

Surface Free Energy

i
12

i11

Measurement of Tensions
Capillary Rise Method
When a capillary tube is placed in a liquid contained in a beaker, the liquid rises up in the tube to a certain distance.
[image:]By measuring this rise in the capillary, it is possible to determine the surface tension of the liquid using the formula:
y	=	½ r M p g
y: surface tension r: radius of capillary M: height
p: density of the liquid
g: acceleration of gravity
This method cannot be used to obtain interfacial tensions.

The DuNoüy Ring Method
The force necessary to detach a platinum–iridium ring immersed at the surface or interface is proportional to the surface or interfacial tension. The surface tension is given by the formula:
Dial reading in dynes
y =
2 × Ring circumference × Correction factor
[image:]The	DuNoüy	tensiometer	is	widely	used	for	measuring surface and interfacial tensions.

Measurement of Tensions

i
16

i13

image1.jpeg
Vapor phase

o’ é‘o
%0
olo
"4 i VY

o o Liquid phase
. © J

image2.jpeg
ST
ZNSEZIN

N4

— @ —> @ <—

AN AN

image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg

image9.png

image10.jpeg

