
11.8.1 https://phys.libretexts.org/@go/page/1568

11.8: Cohesion and Adhesion in Liquids - Surface Tension and Capillary Action

By the end of this section, you will be able to:

Understand cohesive and adhesive forces.
Define surface tension.
Understand capillary action.

Children blow soap bubbles and play in the spray of a sprinkler on a hot summer day (Figure). An underwater spider keeps
his air supply in a shiny bubble he carries wrapped around him. A technician draws blood into a small-diameter tube just by
touching it to a drop on a pricked finger. A premature infant struggles to inflate her lungs. What is the common thread? All these
activities are dominated by the attractive forces between atoms and molecules in liquids—both within a liquid and between the
liquid and its surroundings.

Figure :The soap bubbles in this photograph are caused by cohesive forces among molecules in liquids. (credit: Steve Ford
Elliott)

Attractive forces between molecules of the same type are called cohesive forces. Liquids can, for example, be held in open
containers because cohesive forces hold the molecules together. Attractive forces between molecules of different types are called
adhesive forces. Such forces cause liquid drops to cling to window panes, for example. In this section we examine effects directly
attributable to cohesive and adhesive forces in liquids.

Attractive forces between molecules of the same type are called cohesive forces.

Attractive forces between molecules of different types are called adhesive forces.

Surface Tension
Cohesive forces between molecules cause the surface of a liquid to contract to the smallest possible surface area. This general
effect is called surface tension. Molecules on the surface are pulled inward by cohesive forces, reducing the surface area. Molecules
inside the liquid experience zero net force, since they have neighbors on all sides.

Learning Objectives

11.8.1

11.8.1

Definition: Cohesive Forces

Definition: Adhesive Forces

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://phys.libretexts.org/@go/page/1568?pdf
https://phys.libretexts.org/Bookshelves/College_Physics/College_Physics_1e_(OpenStax)/11:_Fluid_Statics/11.08:_Cohesion_and_Adhesion_in_Liquids_-_Surface_Tension_and_Capillary_Action

11.8.2 https://phys.libretexts.org/@go/page/1568

Cohesive forces between molecules cause the surface of a liquid to contract to the smallest possible surface area. This general
effect is called surface tension.

Forces between atoms and molecules underlie the macroscopic effect called surface tension. These attractive forces pull the
molecules closer together and tend to minimize the surface area. This is another example of a submicroscopic explanation for a
macroscopic phenomenon.

The model of a liquid surface acting like a stretched elastic sheet can effectively explain surface tension effects. For example, some
insects can walk on water (as opposed to floating in it) as we would walk on a trampoline—they dent the surface as shown in
Figure . Figure shows another example, where a needle rests on a water surface. The iron needle cannot, and does
not, float, because its density is greater than that of water. Rather, its weight is supported by forces in the stretched surface that try
to make the surface smaller or flatter. If the needle were placed point down on the surface, its weight acting on a smaller area would
break the surface, and it would sink.

Figure : Surface tension supporting the weight of an insect and an iron needle, both of which rest on the surface without
penetrating it. They are not floating; rather, they are supported by the surface of the liquid. (a) An insect leg dents the water surface.

 is a restoring force (surface tension) parallel to the surface. (b) An iron needle similarly dents a water surface until the
restoring force (surface tension) grows to equal its weight.

Surface tension is proportional to the strength of the cohesive force, which varies with the type of liquid. Surface tension is
defined to be the force F per unit length exerted by a stretched liquid membrane:

Table lists values of for some liquids.

Table

Liquid Surface tension γ(N/m)

Water at 0.0756

Water at 0.0728

Water at 0.0589

Soapy water (typical) 0.0370

Ethyl alcohol 0.0223

Definition: Surface Tension

Surface Tension

11.8.2a 11.8.2b

11.8.2

FST

γ̄̄̄

L

γ = .
F

L
(11.8.1)

11.8.1 γ̄̄̄

11.8.1

C0o

C20o

C100O

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://phys.libretexts.org/@go/page/1568?pdf

11.8.3 https://phys.libretexts.org/@go/page/1568

Liquid Surface tension γ(N/m)

Glycerin 0.0631

Mercury 0.465

Olive Oil 0.032

Tissue fluids (typical) 0.050

Blood, whole at 0.058

Blood plasma at 0.073

Gold at 1.000

Oxygen at 0.0157

Helium at 0.00012

For the insect of Figure Figure , its weight is supported by the upward components of the surface tension force:
, where is the circumference of the insect’s foot in contact with the water. Figure shows one way to measure

surface tension. The liquid film exerts a force on the movable wire in an attempt to reduce its surface area. The magnitude of this
force depends on the surface tension of the liquid and can be measured accurately.

Figure : Sliding wire device used for measuring surface tension; the device exerts a force to reduce the film’s surface area.
The force needed to hold the wire in place is , since there are two liquid surfaces attached to the wire. This force
remains nearly constant as the film is stretched, until the film approaches its breaking point.

Surface tension is the reason why liquids form bubbles and droplets. The inward surface tension force causes bubbles to be
approximately spherical and raises the pressure of the gas trapped inside relative to atmospheric pressure outside. It can be shown

C37o

C37o

C1070o

− C193o

− C269o

11.8.1a w

w = γL sinθ L 11.8.3

11.8.3
F = γL = γ(2l)

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://phys.libretexts.org/@go/page/1568?pdf

11.8.4 https://phys.libretexts.org/@go/page/1568

that the gauge pressure inside a spherical bubble is given by

where is the radius of the bubble. Thus the pressure inside a bubble is greatest when the bubble is the smallest. Another bit of
evidence for this is illustrated in Figure . When air is allowed to flow between two balloons of unequal size, the smaller
balloon tends to collapse, filling the larger balloon.

Figure : With the valve closed, two balloons of different sizes are attached to each end of a tube. Upon opening the valve, the
smaller balloon decreases in size with the air moving to fill the larger balloon. The pressure in a spherical balloon is inversely
proportional to its radius, so that the smaller balloon has a greater internal pressure than the larger balloon, resulting in this flow.

Calculate the gauge pressure inside a soap bubble in radius using the surface tension for soapy water in Table.
Convert this pressure to mm Hg.

Strategy

The radius is given and the surface tension can be found in Table, and so can be found directly from the equation .

Solution

Substituding and into this equation , we obtaiin

We use a conversion factor to get this into units of mm Hg:

Discussion

Note that if a hole were to be made in the bubble, the air would be forced out, the bubble would decrease in radius, and the
gauge pressure would reduce to zero, and the absolute pressure inside would decrease to atmospheric pressure (760 mm Hg).

Our lungs contain hundreds of millions of mucus-lined sacs called alveoli, which are very similar in size, and about 0.1 mm in
diameter. (See Figure.) You can exhale without muscle action by allowing surface tension to contract these sacs. Medical patients
whose breathing is aided by a positive pressure respirator have air blown into the lungs, but are generally allowed to exhale on their
own. Even if there is paralysis, surface tension in the alveoli will expel air from the lungs. Since pressure increases as the radii of
the alveoli decrease, an occasional deep cleansing breath is needed to fully reinflate the alveoli. Respirators are programmed to do
this and we find it natural, as do our companion dogs and cats, to take a cleansing breath before settling into a nap.

P

P = ,
4γ

r
(11.8.2)

r

11.8.4

11.8.4

Example : Surface Tension: Pressure Inside a Bubble11.8.1

2.00 × m10−4

P P =
4γ

r

r γ P =
4γ

r

P = = = 740 N/ = 740 P a.
4γ

r

4(0.037 N/m)

2.00 × m10−4
m2 (11.8.3)

P = (740 N/) = 5.56 mm Hg.m2 1.00 mm Hg

133 N/m2
(11.8.4)

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://phys.libretexts.org/@go/page/1568?pdf
http://cnx.org/contents/Ax2o07Ul@9.31:7vEquViP@5/Cohesion-and-Adhesion-in-Liqui#import-auto-id1816998
http://cnx.org/contents/Ax2o07Ul@9.31:7vEquViP@5/Cohesion-and-Adhesion-in-Liqui#import-auto-id1816998
http://cnx.org/contents/Ax2o07Ul@9.31:7vEquViP@5/Cohesion-and-Adhesion-in-Liqui#import-auto-id774766

11.8.5 https://phys.libretexts.org/@go/page/1568

Figure : Bronchial tubes in the lungs branch into ever-smaller structures, finally ending in alveoli. The alveoli act like tiny
bubbles. The surface tension of their mucous lining aids in exhalation and can prevent inhalation if too great.

The tension in the walls of the alveoli results from the membrane tissue and a liquid on the walls of the alveoli containing a long
lipoprotein that acts as a surfactant (a surface-tension reducing substance). The need for the surfactant results from the tendency of
small alveoli to collapse and the air to fill into the larger alveoli making them even larger (as demonstrated in Figure). During
inhalation, the lipoprotein molecules are pulled apart and the wall tension increases as the radius increases (increased surface
tension). During exhalation, the molecules slide back together and the surface tension decreases, helping to prevent a collapse of
the alveoli. The surfactant therefore serves to change the wall tension so that small alveoli don’t collapse and large alveoli are
prevented from expanding too much. This tension change is a unique property of these surfactants, and is not shared by detergents
(which simply lower surface tension). (See Figure.)

Figure : Surface tension as a function of surface area. The surface tension for lung surfactant decreases with decreasing area.
This ensures that small alveoli don’t collapse and large alveoli are not able to over expand.

If water gets into the lungs, the surface tension is too great and you cannot inhale. This is a severe problem in resuscitating
drowning victims. A similar problem occurs in newborn infants who are born without this surfactant—their lungs are very difficult

11.8.5

11.8.6

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://phys.libretexts.org/@go/page/1568?pdf
http://cnx.org/contents/Ax2o07Ul@9.31:7vEquViP@5/Cohesion-and-Adhesion-in-Liqui#import-auto-id2054965
http://cnx.org/contents/Ax2o07Ul@9.31:7vEquViP@5/Cohesion-and-Adhesion-in-Liqui#import-auto-id2971179

11.8.6 https://phys.libretexts.org/@go/page/1568

to inflate. This condition is known as hyaline membrane disease and is a leading cause of death for infants, particularly in
premature births. Some success has been achieved in treating hyaline membrane disease by spraying a surfactant into the infant’s
breathing passages. Emphysema produces the opposite problem with alveoli. Alveolar walls of emphysema victims deteriorate, and
the sacs combine to form larger sacs. Because pressure produced by surface tension decreases with increasing radius, these larger
sacs produce smaller pressure, reducing the ability of emphysema victims to exhale. A common test for emphysema is to measure
the pressure and volume of air that can be exhaled.

1. Try floating a sewing needle on water. In order for this activity to work, the needle needs to be very clean as even the oil
from your fingers can be sufficient to affect the surface properties of the needle.

2. Place the bristles of a paint brush into water. Pull the brush out and notice that for a short while, the bristles will stick
together. The surface tension of the water surrounding the bristles is sufficient to hold the bristles together. As the bristles
dry out, the surface tension effect dissipates.

3. Place a loop of thread on the surface of still water in such a way that all of the thread is in contact with the water. Note the
shape of the loop. Now place a drop of detergent into the middle of the loop. What happens to the shape of the loop? Why?

4. Sprinkle pepper onto the surface of water. Add a drop of detergent. What happens? Why?
5. Float two matches parallel to each other and add a drop of detergent between them. What happens? Note: For each new

experiment, the water needs to be replaced and the bowl washed to free it of any residual detergent.

Adhesion and Capillary Action
Why is it that water beads up on a waxed car but does not on bare paint? The answer is that the adhesive forces between water and
wax are much smaller than those between water and paint. Competition between the forces of adhesion and cohesion are important
in the macroscopic behavior of liquids. An important factor in studying the roles of these two forces is the angle between the
tangent to the liquid surface and the surface (Figure). The contact angle is directly related to the relative strength of the
cohesive and adhesive forces. The larger the strength of the cohesive force relative to the adhesive force, the larger is, and the
more the liquid tends to form a droplet. The smaller is, the smaller the relative strength, so that the adhesive force is able to
flatten the drop. Table lists contact angles for several combinations of liquids and solids.

The angle between the tangent to the liquid surface and the surface is called the contact angle.

Making Connections: Take-Home Investigation

θ

11.8.7 θ

θ

θ

Definition: Contact Angle

θ

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://phys.libretexts.org/@go/page/1568?pdf
http://cnx.org/contents/Ax2o07Ul@9.31:7vEquViP@5/Cohesion-and-Adhesion-in-Liqui#import-auto-id3245851

11.8.7 https://phys.libretexts.org/@go/page/1568

Figure : In the photograph, water beads on the waxed car paint and flattens on the unwaxed paint. (a) Water forms beads on
the waxed surface because the cohesive forces responsible for surface tension are larger than the adhesive forces, which tend to
flatten the drop. (b) Water beads on bare paint are flattened considerably because the adhesive forces between water and paint are
strong, overcoming surface tension. The contact angle is directly related to the relative strengths of the cohesive and adhesive
forces. The larger is, the larger the ratio of cohesive to adhesive forces. (credit: P. P. Urone)

One important phenomenon related to the relative strength of cohesive and adhesive forces is capillary action—the tendency of a
fluid to be raised or suppressed in a narrow tube, or capillary tube. This action causes blood to be drawn into a small-diameter tube
when the tube touches a drop.

The tendency of a fluid to be raised or suppressed in a narrow tube, or capillary tube, is called capillary action.

If a capillary tube is placed vertically into a liquid, as shown in Figure, capillary action will raise or suppress the liquid inside the
tube depending on the combination of substances. The actual effect depends on the relative strength of the cohesive and adhesive
forces and, thus, the contact angle given in the table. If is less that , then the fluid will be raised; if is greater than , it
will be suppressed. Mercury, for example, has a very large surface tension and a large contact angle with glass. When placed in a
tube, the surface of a column of mercury curves downward, somewhat like a drop. The curved surface of a fluid in a tube is called a
meniscus. The tendency of surface tension is always to reduce the surface area. Surface tension thus flattens the curved liquid
surface in a capillary tube. This results in a downward force in mercury and an upward force in water, as seen in Figure.

11.8.7

θ
θ

Capillary Action

θ θ 90o θ 90o

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://phys.libretexts.org/@go/page/1568?pdf
http://cnx.org/contents/Ax2o07Ul@9.31:7vEquViP@5/Cohesion-and-Adhesion-in-Liqui#fs-id1333088
http://cnx.org/contents/Ax2o07Ul@9.31:7vEquViP@5/Cohesion-and-Adhesion-in-Liqui#fs-id1333088

11.8.8 https://phys.libretexts.org/@go/page/1568

Figure : (a) Mercury is suppressed in a glass tube because its contact angle is greater than . Surface tension exerts a
downward force as it flattens the mercury, suppressing it in the tube. The dashed line shows the shape the mercury surface would
have without the flattening effect of surface tension. (b) Water is raised in a glass tube because its contact angle is nearly .
Surface tension therefore exerts an upward force when it flattens the surface to reduce its area.

Table

Interface Contact angle

Mercury-glass

Water-glass

Water-paraffin

Water-silver

Organic liquids (most)-glass

Ethyl alcohol-glass

Kerosene-glass

Capillary action can move liquids horizontally over very large distances, but the height to which it can raise or suppress a liquid in
a tube is limited by its weight. It can be shown that this heigh is given by

11.8.8 90o

0o

11.8.2

ϕ

140o

0o

107o

90o

0o

0o

26o

h

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://phys.libretexts.org/@go/page/1568?pdf

11.8.9 https://phys.libretexts.org/@go/page/1568

If we look at the different factors in this expression, we might see how it makes good sense. The height is directly proportional to
the surface tension , which is its direct cause. Furthermore, the height is inversely proportional to tube radius—the smaller the
radius , the higher the fluid can be raised, since a smaller tube holds less mass. The height is also inversely proportional to fluid
density , since a larger density means a greater mass in the same volume. (See Figure.)

Figure : (a) Capillary action depends on the radius of a tube. The smaller the tube, the greater the height reached. The height
is negligible for large-radius tubes. (b) A denser fluid in the same tube rises to a smaller height, all other factors being the same.

Can capillary action be solely responsible for sap rising in trees? To answer this question, calculate the radius of a capillary
tube that would raise sap 100 m to the top of a giant redwood, assuming that sap’s density is , its contact angle is
zero, and its surface tension is the same as that of water at .

Strategy

The height to which a liquid will rise as a result of capillary action is given by , and every quantity is known
exceptfor .

Solving for and substituting known values produces

Discussion

This result is unreasonable. Sap in trees moves through the xylem, which forms tubes with radii as small as This
value is about 180 times as large as the radius found necessary here to raise sap . This means that capillary action alone
cannot be solely responsible for sap getting to the tops of trees.

h = .
2γ cos θ

ρgr
(11.8.5)

γ

11.8.9

Example : Calculating Radius of a Capillary Tube: Capillary Action: Tree Sap11.8.2

1050 kg/m3

C20.0o

h =
2γ cos θ

ρgr

r

Solution

r

r = =
2γ cos θ

ρgh

2(0.0728 N/m)cos()0o

(1050 kg/)(9.80 m/)(100 m)m3 s2
(11.8.6)

= 1.41 × m.10−7 (11.8.7)

2.5 × m.10−7

100m

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://phys.libretexts.org/@go/page/1568?pdf
http://cnx.org/contents/Ax2o07Ul@9.31:7vEquViP@5/Cohesion-and-Adhesion-in-Liqui#import-auto-id2953655

11.8.10 https://phys.libretexts.org/@go/page/1568

How does sap get to the tops of tall trees? (Recall that a column of water can only rise to a height of 10 m when there is a vacuum
at the top—see [link].) The question has not been completely resolved, but it appears that it is pulled up like a chain held together
by cohesive forces. As each molecule of sap enters a leaf and evaporates (a process called transpiration), the entire chain is pulled
up a notch. So a negative pressure created by water evaporation must be present to pull the sap up through the xylem vessels. In
most situations, fluids can push but can exert only negligible pull, because the cohesive forces seem to be too small to hold the
molecules tightly together. But in this case, the cohesive force of water molecules provides a very strong pull. Figure shows one
device for studying negative pressure. Some experiments have demonstrated that negative pressures sufficient to pull sap to the
tops of the tallest trees can be achieved.

Figure : (a) When the piston is raised, it stretches the liquid slightly, putting it under tension and creating a negative
absolute pressure . (b) The liquid eventually separates, giving an experimental limit to negative pressure in this liquid.

Summary
Attractive forces between molecules of the same type are called cohesive forces.
Attractive forces between molecules of different types are called adhesive forces.
Cohesive forces between molecules cause the surface of a liquid to contract to the smallest possible surface area. This general
effect is called surface tension.
Capillary action is the tendency of a fluid to be raised or suppressed in a narrow tube, or capillary tube which is due to the
relative strength of cohesive and adhesive forces.

Glossary

adhesive forces
the attractive forces between molecules of different types

11.8.10
P = −F /A

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://phys.libretexts.org/@go/page/1568?pdf
http://cnx.org/contents/5f0b0e0e-e825-4aeb-9c8e-1f64a6942233@3#fs-id2937185
http://cnx.org/contents/Ax2o07Ul@9.31:7vEquViP@5/Cohesion-and-Adhesion-in-Liqui#import-auto-id2051381

11.8.11 https://phys.libretexts.org/@go/page/1568

capillary action
the tendency of a fluid to be raised or lowered in a narrow tube

cohesive forces
the attractive forces between molecules of the same type

contact angle
the angle between the tangent to the liquid surface and the surface

surface tension
the cohesive forces between molecules which cause the surface of a liquid to contract to the smallest possible surface area

This page titled 11.8: Cohesion and Adhesion in Liquids - Surface Tension and Capillary Action is shared under a CC BY 4.0 license and was
authored, remixed, and/or curated by OpenStax via source content that was edited to the style and standards of the LibreTexts platform.

θ

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://phys.libretexts.org/@go/page/1568?pdf
https://phys.libretexts.org/Bookshelves/College_Physics/College_Physics_1e_(OpenStax)/11%3A_Fluid_Statics/11.08%3A_Cohesion_and_Adhesion_in_Liquids_-_Surface_Tension_and_Capillary_Action
https://creativecommons.org/licenses/by/4.0
https://openstax.org/
https://openstax.org/details/books/college-physics

