

Optical contact angle measurement and drop contour analysis

The optical analysis of drops that hang from a dosing needle or are placed on a solid surface facilitates the determination of different surface and interfacial parameters. The **contact angle** that a liquid drop establishes on a solid surface characterises the solid's wetting behaviour with said liquid.

Having measured the contact angles of multiple test liquids the **surface energy of the solid** can be determined and the latter can be used to calculate the work of adhesion for different liquids.

The reliable and experimentally robust measurement of the contact angle aids on the development of surface coatings, composite materials, paints and varnishes or cleaning agents. In short: the measurement of contact angle helps in all situations where solids and liquids meet and advantage is to be gained by the control of wetting and adhesion properties.

Young-Laplace evaluation

When no other factor is in play a drop of liquid tends to form a sphere, due to its surface tension. The typical drop shape materialises because the drop is elongated due to gravity. The Young-Laplace evaluation of pendant drops recognises this fact: The characteristic shape of the drop profile yields the surface tension σ_i of a liquid.

In the case where a pendant drop is surrounded by a second liquid, rather than air, the interfacial tension between the two liquids can be deduced from the drop shape. For optical analysis the outer liquid has to be transparent. Depending on the relative densities, the inner liquid can be dosed either as a pendant drop or upwards, via a bent needle.

Young equation

An equilibrium of vectorial forces dictates the **contact angle** Θ_c at the three phase contact line of a deposited drop. The surface energy of the solid σ_s acts along the solid surface. The solid-liquid interfacial energy σ_{SL} acts in the opposite direction and the surface tension σ_L of the liquid acts tangential to the drop surface. This can be described by a simple scalar equation:

$$\sigma_{\rm L}\cos\Theta_{\rm C}=\sigma_{\rm S}-\sigma_{\rm SL}$$
 Young equation

The drop is viewed in profile during the contact angle measurement. The image processing software recognises and records the drop contour, as well as the base line at the solid-liquid interface, and fits a mathematical function to the drop shape.

Surface energy of solids

To determine the surface energy of a solid one measures the contact angles of test liquids whose surface tensions including their dispersive and polar parts are known. These dispersive and polar parts are used to calculate the interfacial tension σ_{SL} between the solid and a liquid based on a suitable model.

An often applied model is the one of Owens, Wendt, Rabel and Kaelble (**OWRK model**) which considers the geometric mean of the dispersive and polar parts of the liquid's surface tension $\sigma_{\rm L}$ and of the solid's surface energy $\sigma_{\rm S}$:

$$\sigma_{\rm SL} = \sigma_{\rm S} + \sigma_{\rm L} - 2\sqrt{\sigma_{\rm S}^d\sigma_{\rm L}^d} - 2\sqrt{\sigma_{\rm S}^p\sigma_{\rm L}^p}$$

Substituting this expression in the Young equation, the polar and the dispersive part of the solid's surface energy can be

determined from the regression line in a suitable plot.

The linear regression requires contact angle measurements with at least two different test liquids. However, as a regression line based on just two points contains no information on the accuracy of the result, contact angle measurements with at least three test liquids are recommended for the determination of the surface energy of solids.

Lotus effect

A well quoted example of large contact angles can be found in nature: when water droplets come into contact with a lotus leaf they roll off without wetting the surface. During 'roll off' the drops take dirt particles with them, resulting in the self-cleaning of the leaf. Mimicking this "Lotus effect" is a popular research and product development topic in many technical fields. Self-cleaning facades, ceramics and other surfaces are regarded as highly desirable. In this context the ability to measure and record contact angles, of course, plays an essential role.

The OCA models

The optical contact angle measuring and contour analysis systems of the OCA series combine high resolution optics, exact liquid dosing and precise sample positioning into powerful and reliable measuring systems.

surface tension measurement using the pendant drop method with an OCA 15EC

The modular approach to all hardware components allows for a multitude of configurations, ranging from manually operated basic devices to fully automated high-performance measuring systems.

All OCA models are based on a common design philosophy and are built with a sturdy aluminium metal frame. Moreover, they all feature a LED lighting with manually and software-controlled intensity. Due to an automatic temperature drift compensation a stable and homogeneous illumination of the sample is guaranteed at all times.

OCA 15EC

The OCA 15EC is the entry level measuring device for professional contact angle measurements and drop shape analysis.

The sample table of the OCA 15EC can slide freely in X- and Y-direction and is locked into position with its switchable magnetic base. In Z-direction the sample table is adjustable using precision mechanics with a hand wheel.

The fast **6.5-fold zoom lens** with manual focus and adjustable observation angle in combination with the camera with **USB 3 interface** ensures pin-sharp drop images and facilitates the effortless analysis with the software.

With a single direct dosing system SD-DM or a double direct dosing system DD-DM liquids can be positioned and dosed with one or two electronic syringe modules ESr-N, respectively.

Direct tubeless dosing of the syringe content and the ability to use cost-saving disposable syringes and needles allow for short preparation times and minimal cleaning efforts.

Even though the OCA 15EC is a high precision measuring device designed for laboratory use, it is highly mobile and can effortlessly be taken apart with two star grip screws and be stored securely in a transport case.

Due to the modular design philosophy of the OCA series even the entry level OCA 15EC can be combined with most accessories of the vast OCA accessory range.

For example, dynamic contact angle measurements become more easy by using an electronic tilting base unit TBU 100EC.

With the pressure based double dosing system DDS-P multiple drops can be dosed simultaneously and analysed for a surface energy determination in oneclick.

Pressure based double dosing system DDS-P

OCA models

OCA 25

The OCA 25 is the **all-purpose measuring device** for contact angle measurements and drop shape analysis.

The sample table of the OCA 25 is adjustable along all three directions in space via precision axes with hand wheels. Hence, a fast and exact manual positioning of the sample is always guaranteed, even when using high-performance temperature chambers like the electrical temperature control unit TEC 700U.

OCA 25 sample table with precision axes for exact manual positioning

Analysis of even the fastest processes is possible recording up to 4276 frames/s using the 6.5-fold zoom lens and the high-performance camera with USB 3 interface. Hence, contact angles on adsorbing surfaces like tissues or powders can be measured reliably.

For dosing liquids the manual single and double direct dosing systems SD-DM and DD-DM can be used as well as the

determination of the surface energy with an OCA 25 with a threefold electronic direct dosing system DDE/3 and three electronic syringe modules ESr

electronic multiple direct dosing systems DDE/x. The latter are able to electronically position one to four electronic syringe modules ESr-N.

Furthermore, a **nanolitre dosing system** can be used to generate extra small liquid drops. Even these are no challenge for the OCA 25 due to its high resolution optics.

OCA 25 special models

The universal device platform opens the way to special models of the OCA 25, which satisfy even highest customer expectations and cope with the most challenging measuring environments.

The high temperature measuring system **OCA 25-HTV 1800** is capable of measuring contact angles at high temperatures of up to 1800 °C and under vacuum down to 10⁻⁵ mbar or under inert gas atmosphere, respectively.

The **OCA 25-PMC 750** with its high pressure measuring chamber provides the opportunity to measure interfacial tensions and contact angles at pressures of up to 750 bar and under high temperature conditions of up to 200 °C.

Further details on these special models can be found in separate brochures.

OCA 25-HTV 1800 for contact angle measurements in a high temperature furnace

OCA 25-PMC 750 for high pressure contact angle measurements and drop shape analysis

OCA 50 & OCA 50EC

The OCA 50 is the **fully automatic** measuring device for the time-saving analysis of the wettability of solid surfaces and the determination of the surface energy of solids.

The sample table of the OCA 50 can be positioned along all three directions in space via electronic high-performance axes, with both extraordinary speed and highest precision.

OCA 50 sample table with electronic high-performance axes for automatic positioning

Combined with an electronic multiple direct dosing system DDE/x and up to four electronic syringe modules ESr-N the determination of surface parameters can be automated completely.

The automation of measurements succeeds easier than ever before thanks to the intuitive automation dialogue of the software and its visual drop posi-

OCA 50EC with a threefold electronic direct dosing system DDE/3 and three electronic syringe modules ESr-N

tioning system. Hence it is possible to determine, for example, the surface energy with four test liquids at different position of even large samples without any manual user intervention. This facilitates a complete and automated sample mapping.

In order to map silicon wafers, electronic turn tables with vacuum fixation are available. They allow to access any position for contact angle measurements, even on 12" wafers.

In any case, the **6.5-fold zoom lens** and the **high-performance camera with USB 3 interface** ensure optimal images of the deposited drops.

For a fast and intuitive device control, even during complex measurements, the **TP 50 control panel with touch screen and precision control wheel** is included with every OCA 50.

l: electronic turn table with vacuum fixation for automatic wafer mapping r: wafer top plate for 6", 8" and 12" wafer

TP 50 control panel with touch screen and precision control wheel

OCA models

OCA 200

The OCA 200 is the contact angle measuring and drop contour analysis system for microscopic and macroscopic structures

The software-controlled, electrically driven optic alignment enables the OCA 200 to adjust the observation angle and to focus automatically.

With the trendsetting 10-fold zoom lens and the reliable auto focus system by DataPhysics, the OCA 200 is equipped to handle any kind of sample size from a macroscopic silicon wafer to the microscopic mesh structure of a coronary stent.

In combination with the high-performance camera with USB 3 interface even smallest drops of highly volatile liquids can be monitored.

The electrically driven sample table makes it possible to position micro-structured samples with highest precision and exceptional speed for fast automated measuring procedures.

With an electronic multiple direct dosing system DDE/x and up to four electronic syringe modules ESr-N liq-

contact angle measurements on micro-structured samples using an OCA 200 with nanolitre and picolitre dosing systems

uids can be deposited on a macroscopic sample and its surface parameters can be determined automatically.

For the analysis of micro-structured samples the **nanolitre dosing system** is available which can generate down to 10 nanolitre small droplets. These droplets are small enough to fit, for example, between the screw threads of a dental implant whose surface is to be analysed.

Even smaller structures can be analysed using the **picolitre dosing system PDDS** which can dose down to 30 picolitre small droplets. These allow contact angle measurement, for example, on the individual wires of the mesh structure of a coronary stent or on single fibres.

of a dental implant

high-performance 10-fold zoom lens with software-controlled optic alignment for adjusting the observation angle and for autofocus

determination of the surface energy using an OCA 200 with DDE/4 and four ESr-N

Accessories for every task

With manual and electronic direct dosing systems up to four liquids can be positioned above the sample table with ease.

The electronic syringe modules ESr-N which are used with all dosing systems work with glass or disposable syringes and dose down to typically 1 µl small drops. This allows for a comfortable analysis of macroscopic samples.

The appropriate dosing systems for micro-structured samples like precision mechanics, printed circuit boards, medical implants, or single fibres are the nanolitre dosing system and the picolitre dosing system PDDS. They reproducibly dose small droplets of down to 10 nl and down to 30 pl, respectively. Further details are found in a separate data sheet.

I: single direct dosing system SD-DM r: electronic direct dosing system DDE/4

picolitre dosing system PDDS

For a firm fixation of the samples on the sample table DataPhysics offers multiple options. The sample table **STC 100** features **holding clamps** that reliably and easily fix flat samples like glass slides. Films or fabric on the other hand can be spanned over the **curved sample** table FHM 100 and to which they are fixed with lateral magnetic bars. The suction plate SP 100 is designed to hold especially flexible samples flat on its suction area, while single fibres are conveniently positioned spanned into the single fibre holder FHO 40 plus.

The electronic tilting base units TBU 100 & 100EC fully automatically tilt the entire OCA device in a range of -5° to +95° including attachments like dosing systems and environmental chambers. This permits dynamic contact angle measurements according to the tilting

method and allows determining the advancing and receding contact angle and contact angle hysteresis as well as the 'roll off' angle for a certain drop volume.

electronic tilting base unit TBU 100EC for dynamic contact angle measurements

holder for single fibres FHO 40 plus

I: curved table with magnetic bars FHM 100 r: suction plate SP 100

Wide range of accessories

Pursuant to the modular design of the OCA series, DataPhysics provides a wide range of accessories facilitating measurements under various environmental conditions.

With different **environmental chambers** measuring temperatures from **-30 °C to 700 °C** can be reached.

Dedicated to investigating the properties of metals, polymers or hotmelts in their liquid state is the **electrical needle heating device NHD 700U**. This special piece of development enables the dosing of **molten solids at temperatures up to 700 °C**. Hence the surface tension of, for example, molten aluminium can be determined.

The humidity generators of the HGC series allow for a reliable control of the relative humidity in the range of 5 % to 90 %. The HGC instruments are connected to the environmental chambers from DataPhysics but can also be used with those of other suppliers.

Further details on the HGC series and the thermal solutions are found in separate data sheets.

Peltier temperature control unit TPC 160U for temperatures of -30...160 °C

Topview Video System TVS for contact angle measurements in topview

The TP 50 control panel with touch screen and precision control wheel establishes a comfortable and intuitive control of all electrical components of the OCA series, ranging from the electrically driven sample table over the electronic dosing systems up to any additionally attached modules such as a humidity generator. The precision control wheel allows to make settings exceptionally fast and still with the highest accuracy.

The **Topview Video System TVS** opens up a completely new approach to contact angle measurement. With this system deposited drops are monitored and evaluated in topview which allows to investigate previously inaccessible sample spots, for

example, at the bottom of indents of ready-made components or on assembled printed circuit boards. Moreover, the TVS enables the determination of surface homogeneity and surface isotropy.

The proper piece of equipment to study the interfacial rheology of **oscillating drops** is the **oscillating drop generator ODG 20**. The ODG 20 allows investigations with either constant or varying drop volume.

The **electro wetting platform EWP 100** facilitates the analysis of sessile and pendant drops in a defined electric field.

More information on these and many other accessory options are found on the DataPhysics Instruments website.

TP 50 control panel with touch screen and precision control wheel

oscillating drop generator ODG 20 for oscillation measurements of pendant drops

Comprehensive software

Comprehensive OCA-software

dpiMAX is *the* innovative and easy-to-use software companion for the optical contact angle measuring and contour analysis systems of the OCA series. The software makes measuring with OCA systems easier and more comfortable than ever before.

dpiMAX helps you to

Measure your samples quickly,

Analyse the results easily and

Xplore your data intuitively.

Smart and helpful functions

dpiMAX is a software designed to smoothly guide the operator through the entire process of performing measurements, analysing data, and reporting results. dpiMAX not only controls the measuring device and performs analysis algorithms, but also supports the operator with an intuitive user-interface as well as numerous helpful and smart functions.

Throughout, dpiMAX keeps the operator focused on the task at hand, showing only the information necessary at any moment. During a measurement, only the drop image and the results table are displayed, alongside a tailored control panel, which is comprised exclusively of the settings and device controls needed for the current measurement method.

Instant drop image evaluation

Evaluating drop images with dpiMAX is quick, reliable, and convenient. As soon as a drop is dosed, dpiMAX automatically recognises its shape and instantly determines the pendant drop's surface tension, or the sessile drop's contact angle, respectively. The operator can also choose to record the entire measurement as a video.

But even if they forgot to start the recording: the measurement is not lost thanks to dpiMAX's special Instant-Replay-function. This function allows the operator to wind back to an important moment just missed, which can then still be analysed.

Well-organised data storage

Whenever an operator measures a sample with dpiMAX, or performs an analysis, the data created is automatically saved. It is accessed via the

well-organised Xplorer, from which the operator can load previous results for graphical representation, for comparison, to add more measurements, or to perform further analyses.

Simple operation and powerful options

dpiMAX is a software for everyone: beginners are guided by the method-specific control panel, while experienced operators will value the possibility to adjust various parameters, such as expert camera settings, when facing demanding measuring situations.

dpiMAX can also run simple one-click measurements, which supports especially operators having to conduct repetitive tasks. Hence, the multi-lingual software dpiMAX is valued in development and quality control departments just as in research labs all over the world.

	OCA 15EC	OCA 25	OCA 50 50EC	OCA 200
Contact angle measuring range accuracy resolution	O 180° ± 0.1° ± 0.01°	O 180° ± 0.1° ± 0.01°	O 180° ± 0.1° ± 0.01°	O 180° ± 0.1° ± 0.01°
Surface and interfacial tension measuring range resolution	O 0.01 2000 mN/m ± 0.01 mN/m	O 0.01 2000 mN/m ± 0.01 mN/m	O 0.01 2000 mN/m ± 0.01 mN/m	O 0.01 2000 mN/m ± 0.01 mN/m
Surface energy	0	0	0	0
Liquid bridge analysis	0	0	0	0
Oscillation / relaxation	0	0	0	0
Topview contact angle	-	0	0	0
Sample table traversing range (X-axis [mm] x Y-axis [mm] x Z-axis [mm]) traversing speed (X-axis) traversing speed (Y-axis) traversing speed (Z-axis) positioning resolution max. sample weight	sliding magnetic base 110 x 90 x 42 — — — — — 3.0 kg (locked Z-axis: 15.0 kg)	manual precision axes 100 x 104 x 42 — — — — — 3.0 kg (locked Z-axis: 15.0 kg)	electronic precision axes 100 x 105 x 50 75 nm/s 18 mm/s 75 nm/s 21 mm/s 75 nm/s 20 mm/s ± 39 nm 10.0 kg	electronic precision axes 100 x 105 x 50 75 nm/s 18 mm/s 75 nm/s 21 mm/s 75 nm/s 20 mm/s ± 39 nm 10.0 kg
LED-lighting with manual and software-controlled intensity including automatic temperature drift compensation warm-white LED (3000 K) monochromatic red LED (660 nm) monochromatic blue LED (465 nm)	• • • • • • • • • • • • • • • • • • • •	• • •	• • •	• • • • • • • • • • • • • • • • • • • •
Temperature and environmental control temperature chambers (-30 °C to 700 °C) electrical needle heating device (RT 700 °C) humidity generator of the HGC series	O O O	O O O	O O O	O O O

	OCA 15EC	OCA 25	OCA 50	50EC	OCA 200
Optics					
6.5-fold zoom lens with integrated manual focus (± 6 mm)	•	•	•		_
10-fold zoom lens with software-controlled focus (\pm 4,5 mm) and observation angle (-9° +2°2′)	-	-	-		•
field of view (X min x Y min) (X max x Y max)					
(1.11 mm x 0.83 mm) (7.14 mm x 5.35 mm)	•	_	_	•	_
(2.50 mm x 1.33 mm) (16.09 mm x 8.55 mm)	0	•	•	0	_
(1.12 mm x 0.58 mm) (11.29 mm x 5.98 mm)	_	_	_	_	•
Camera system					
USB 3 camera, 1/3" sensor max. resolution 1440 x 1080 pixel with 227 frames/s, max. frame rate 3246 frames/s	•	-	-	•	-
USB 3 camera, 2/3" sensor max. resolution 2048 x 1088 pixel with 170 frames/s, max. frame rate 4276 frames/s	0	•	•	0	•
high-speed camera system	on request	on request	on request		on request
TP 50 control panel	0	0	•	0	•
Dimensions (L [mm] x W [mm] x H [mm])	550 x 160 x 365	660 x 220 x 365	680 x 310 x 370		680 x 310 x 370
Weight	14 kg	16 kg	26 kg		28 kg
Power supply	100 240 VAC; 50 60 Hz; 70 W	100 240 VAC; 50 60 Hz; 70 W	100 240 VAC; 50 60 Hz; 70 W		100 240 VAC; 50 60 Hz; 70 W

dataphysics

We will find a tailor-made solution for your surface science use case and will be pleased to provide you with an obligation-free quotation for the system that fits your needs.

For more information please contact us.

DataPhysics Instruments GmbH • Raiffeisenstraße 34 • 70794 Filderstadt, Germany phone +49 (0)711 770556-0 • fax +49 (0)711 770556-99 sales@dataphysics-instruments.com • www.dataphysics-instruments.com

© Copyright by DataPhysics Instruments GmbH, Filderstadt. Technical information is subject to change. Errors and omissions excepted. dataphysics. is a registered trademark of DataPhysics Instruments GmbH D5/OCA – 24-12 – 2.01/En Photos: Norbert Heil, Daniel Maier, Dreamstime, Adobe Stock. Artwork and layout: Daniel Maier

Your sales partner: