

HAL
open science

Self-rolled polymer film: a route to microfluidic devices

R Brossard, B. Sarrazin, P. Guenoun, F. Malloggi

► **To cite this version:**

R Brossard, B. Sarrazin, P. Guenoun, F. Malloggi. Self-rolled polymer film: a route to microfluidic devices. Biosensors 2016, May 2016, Göteborg, Sweden. cea-02351474

HAL Id: cea-02351474

<https://cea.hal.science/cea-02351474>

Submitted on 6 Nov 2019

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.

Important notes:

Do **NOT** write outside the grey boxes. Any text or images outside the boxes **will** be deleted.

Do **NOT** alter the structure of this form. Simply enter your information into the boxes. The form will be automatically processed – if you alter its structure your submission will not be processed correctly.

Do not include keywords – you can add them when you submit the abstract online.

Title:

Self-rolled polymer film: a route to microfluidic devices

Authors & affiliations:

R. Brossard, B. Sarrazin, P. Guenoun, and F. Malloggi

NIMBE-LIONS UMR 3299
CEA Saclay, F-91191 Gif-sur Yvette, France

Abstract:

Self-enrolment is a well-known instability driven by stress inhomogeneity in thin film. Such folding of flat surfaces – which can be previously treated or patterned– into a tube present a great potential of application in microfluidics as the patterning of channel inner surfaces becomes of greater importance for a lot of practical aspects.

We investigate the case of PDMS-based bilayer. The instability is driven by PDMS swelling in solvent vapors. The second layer – responsible of the inhomogeneity - can be another harder material. We present two different cases where i- the hard layer is another thin film polymer deposited on the pdms and ii- the hard layer is made by the oxidation of the pdms layer itself. This last case is of main interest since it is the way used for soft-lithography. In Figure 1, we report the inner diameter of self-rolled films as a function of the total bilayer thickness: tubes as small as 25 μm are achieved.

Figure 1. Inner diameter vs total layer thickness for two different cap layers.

In order to understand the rolling process, it is important to investigate the surface material mechanical properties of to-be-rolled bilayers. A canonical way to investigate thin films mechanical properties is AFM nanoindentation. Although it is of great importance in many fields –in particular in bio-cellular applications - the case of a thin hard film on a soft substrate is a difficult problem only partially solved. We present a new experimental method based on a recent indentation model of composite materials. We test our method on a bilayer of known chitosan thicknesses coated onto a thick pdms layer. The model is in good agreement with the expectations as shown in Figure 2.

Important notes:

Do **NOT** write outside the grey boxes. Any text or images outside the boxes **will** be deleted.

Do **NOT** alter the structure of this form. Simply enter your information into the boxes. The form will be automatically processed – if you alter its structure your submission will not be processed correctly.

Do not include keywords – you can add them when you submit the abstract online.

Figure 2. Thicknesses measured with indentation models and expectations. **Inset.** Hertzian indentation of a bilayer.