
Probing the Evaporation Dynamics of Ethanol/Gasoline Biofuel
Blends Using Single Droplet Manipulation Techniques
Stella Corsetti,*,†,‡ Rachael E. H. Miles,¶ Craig McDonald,‡ Yuri Belotti,§ Jonathan P. Reid,¶
Johannes Kiefer,∥,† and David McGloin‡

†School of Engineering, University of Aberdeen, Fraser Noble Building, Aberdeen AB24 3UE, Scotland, United Kingdom
‡SUPA, School of Science and Engineering, and §SUPA, Division of Physics, School of Engineering, Physics and Mathematics,
University of Dundee, Nethergate, Dundee DD1 4HN, Scotland, United Kingdom
¶School of Chemistry, University of Bristol, Bristol, BS8 1TS, United Kingdom
∥Technische Thermodynamik, Universitaẗ Bremen, Badgasteiner Strasse 1, 28359 Bremen, Germany

ABSTRACT: Using blends of bioethanol and gasoline as
automotive fuel leads to a net decrease in the production of
harmful emission compared to the use of pure fossil fuel.
However, fuel droplet evaporation dynamics change depend-
ing on the mixing ratio. Here we use single particle
manipulation techniques to study the evaporation dynamics
of ethanol/gasoline blend microdroplets. The use of an
electrodynamic balance enables measurements of the evapo-
ration of individual droplets in a controlled environment, while
optical tweezers facilitate studies of the behavior of droplets
inside a spray. Hence, the combination of both methods is perfectly suited to obtain a complete picture of the evaporation
process. The influence of adding varied amounts of ethanol to gasoline is investigated, and we observe that droplets with a greater
fraction of ethanol take longer to evaporate. Furthermore, we find that our methods are sensitive enough to observe the presence
of trace amounts of water in the droplets. A theoretical model, predicting the evaporation of ethanol and gasoline droplets in dry
nitrogen gas, is used to explain the experimental results. Also a theoretical estimation of the saturation of the environment, with
other aerosols, in the tweezers is carried out.

■ INTRODUCTION
The accumulation of greenhouse gases (GHG) in the
atmosphere plays a significant role in global warming and
climate change.1 At present about 80% of the Earth’s total
energy supply is derived from the combustion of petroleum-
based fossil fuel, which is the dominant source of carbon
dioxide CO2 and other GHG emissions.2 Bioethanol, produced
mainly from sugar cane, represents a potential green substitute
to conventional fossil fuel.3 The growing of sugar cane acts as a
CO2 sink reducing the net production of GHG.4 The research
into more efficient processes of ethanol production, based on
the use of waste materials, such as waste paper, and biomass, is
constantly advancing.5,6 Today the use of pure ethanol as
automotive fuel is mainly limited to Brazil. Blends of ethanol
and gasoline are mostly used as fuels in Europe, U.S.A.,
Thailand, and Canada.7 Mixing ratios up to 10% ethanol help in
reducing CO2 emissions without leading to any power
reduction or spark-ignition engine modifications.8 The
stringent emissions regulations and limited oil resources pose
questions around the possibility of using higher ethanol/
gasoline blend ratios. However, the evaporation dynamics and
thus the combustion process can be significantly affected by
adding ethanol to gasoline.9 The investigation of the
evaporation of these blends at the single droplet level could

give a more detailed picture of what happens during the
atomization and combustion process and could help in avoiding
extensive experimental testing. Single droplet studies make the
experimental analysis of aerosol properties much more
straightforward than those using complex many particle
samples. In recent years, great effort has been made in
developing accurate fuel and biofuel droplet evaporation
models.10−13 However, to confirm theoretical predictions,
experimental observations are necessary.

Acoustic manipulation devices are suitable for studying large
(∼1 mm) droplets, but here we focus on tools readily capable
of examining smaller droplets.14 Electrodynamic balances
(EDBs) and optical tweezers represent powerful tools to trap
single aerosol droplets and enable their dynamics to be readily
probed.15 An EDB16 uses electric fields to trap micron and
submicron objects, while optical tweezers make use of focused
light.17 There are only a few experimental reports of the
investigation of the evaporation of volatile droplets (containing
components having a vapor pressure larger than 100 Pa) by
either technique. Widmann and Davis used an EDB to

Received: October 15, 2015
Revised: December 2, 2015
Published: December 3, 2015

Article

pubs.acs.org/JPCA

© 2015 American Chemical Society 12797 DOI: 10.1021/acs.jpca.5b10098
J. Phys. Chem. A 2015, 119, 12797−12804

This is an open access article published under a Creative Commons Attribution (CC-BY)
License, which permits unrestricted use, distribution and reproduction in any medium,
provided the author and source are cited.

D
ow

nl
oa

de
d

vi
a

U
N

IV
 O

F
A

B
E

R
D

E
E

N
 o

n
Se

pt
em

be
r

18
, 2

01
8

at
 1

5:
28

:0
3

(U
T

C
).

Se

e
ht

tp
s:

//p
ub

s.
ac

s.
or

g/
sh

ar
in

gg
ui

de
lin

es
 f

or
 o

pt
io

ns
 o

n
ho

w
 to

 le
gi

tim
at

el
y

sh
ar

e
pu

bl
is

he
d

ar
tic

le
s.

pubs.acs.org/JPCA
http://dx.doi.org/10.1021/acs.jpca.5b10098
http://pubs.acs.org/page/policy/authorchoice/index.html
http://pubs.acs.org/page/policy/authorchoice_ccby_termsofuse.html

investigate diesel fuel droplet evaporation.18 However, there are
no reports of the use of EDBs to probe the evaporation of
ethanol/gasoline droplets. Optical tweezers have been largely
used to observe and study physicochemical processes in real
time, such as coagulation dynamics of airborne particles.19 By
using single and dual beam optical traps, evolving size,
composition, temperature, and vapor pressure of semivolatile
droplets have been investigated.20 However, it is challenging to
trap and investigate the evaporation of such volatile droplets as
biofuels using tweezers.

■ MATERIALS AND METHODS
Biofuel Blends. A mixture of isooctane (2,2,4-trimethyl-

pentane, Fisher Scientific, > 99%) and n-heptane (Fisher
Scientific, >95%), with a ratio of 1:1 by weight, was used as a
gasoline surrogate. Iso-octane and n-heptane are two primary
reference fuels for gasoline, and they are used in many
fundamental studies of engine combustion as a fuel
surrogate.21−25 Different ethanol−gasoline blends were pre-
pared increasing stepwise the percentage in weight of ethanol
(VWR, >99%).

Electrodynamic Balance (EDB). The EDB setup is shown
in Figure 1. A voltage-activated dispenser (MicroFab MJ-APB-

01) generates and ejects one droplet at a time (initial radius 25
� m) into a custom-made chamber. Droplets are trapped
between two electrodes, in which a dc and an ac voltage are
applied. The dc voltage is used to balance the Stoke’s drag force
exerted on the particle by a gas flow directed upward through
the central cylindrical electrode, holding the particle in the
center of the trap. The ac voltage compensates for the lateral
displacements of the droplet.26 Once a droplet is trapped, the
angular profile of elastic light scattering from a 532 nm laser
(Laser Quantum Ventus), operating at 10 mW, is recorded over
a wide angular range using a Thorlabs CMOS camera
(DCC1545M). The droplet’s decreasing radius is estimated
by analyzing the elastic light scattering collected, following the
procedure described by Davies et al.26 Droplet size information
is collected every 0.005 s.

Measurements were carried out at 280 K and ambient
pressure. Nitrogen was directed through the outer cylindrical
electrode (flow rate of 50 sccm, resulting in a velocity of around
1 cm s−1 over the droplet) to establish a controlled

environment (<5% RH). The temperature within the EDB
was controlled by pumping a 50:50 (w/w) water/ethylene
glycol solution through the base and lid portions of the
trapping cell using a recirculating water bath (Julabo F-32). The
water bath had a working temperature range 238−473 K but
was limited to a maximum of 280 K in this study by the
minimum droplet evaporation rate that could be determined by
light scattering. To record droplet evaporation profiles over 1 s
or longer, it was necessary to cool the droplet and gas flow to a
temperature of 280 K; otherwise, the droplet vapor pressure is
so high that evaporation occurs faster than can be probed. The
nitrogen gas flow passed through the base portion of the
trapping cell as it entered the EDB, thereby equilibrating to the
same temperature as the circulating coolant. The temperature
in the center of the trap was measured directly using a probe
(Tenma 72-2060) with stability better than 0.1 K, and it was
this value that was used in subsequent theoretical modeling
calculations. Furthermore, it was not possible to trap uncharged
droplets (such as pure gasoline) and challenging to trap
droplets with small charge (low ethanol content).

Optical Tweezers. The trapping laser, a 532 nm laser
(Laser Quantum Finesse), with maximum output of 5 W, is
expanded to slightly overfill the back aperture of a 100× infinity
corrected oil immersion microscope objective (Nikon E plan,
NA = 1.25). Aerosols of the blends prepared are generated by
using an Aerosonic nebulizer (initial radius of droplets ranging
from 6.4 to 8 � m) and passed into a custom-made chamber
positioned on a glass coverslip (aerosols flow rate of ≃0.7 mL/
min). The laser is focused slightly above the cover slip and
above any aqueous layer formed by falling aerosols. The cover
slip is treated by a hydrophilic substance (Decon 90) to avoid
aerosols falling onto the slide and acting as lenses. The power
in the trap was ≃5 mW. Aerosols are imaged by using an AVT
Guppy CCD camera (30 fps). Figure 2 shows the optical
tweezers setup used.

Measurements were taken at 293 K, ambient pressure, and
ambient humidity (≃50% RH). A single ethanol/gasoline
droplet was captured from a flow of other aerosols. In the
tweezers all the droplets were trapped in an initial condition of
saturation of the environment with the mixtures’ vapor. In such
ambient conditions, the vapor pressure difference between the
droplet surface and that at infinite distance is zero.

It was not readily possible to trap a droplet in a dry, low
humidity environment using the tweezers, because of the low
propability to trap, compared to the EDB. However, droplets
do not need to be charged to be trapped in the tweezers, so,
unlike the EDB, it was possible to trap pure gasoline and

Figure 1. Electrodynamic balance (EDB) setup.

Figure 2. Diagram of the optical tweezers setup.

The Journal of Physical Chemistry A Article

DOI: 10.1021/acs.jpca.5b10098
J. Phys. Chem. A 2015, 119, 12797−12804

12798

http://dx.doi.org/10.1021/acs.jpca.5b10098

droplets with low ethanol content. Also, because of the
saturation of the environment, it was possible to trap droplets
at a temperature above 280 K. In the optical tweezers
measurements, the change in the droplet radius was estimated
by video analysis using a custom-made Matlab program. During
evaporation, each droplet was well trapped with its external
contour visible until it became too small to be trapped and
escaped. The image of a trapped ethanol/gasoline droplet at
three different frames is shown in Figure 3. ImageJ was used to

extract kymographs (plots of spatial changes with respect to
time) of the diameter from each evaporating droplet. A Matlab
Graphical User Interface (GUI) has been developed with the
aim of quantitatively analyzing the kymographs. It uses an
algorithm able to detect the edge of the droplet based on the
intensity difference (Figure 4). The algorithm calculates the

spatial distance between the two previously detected edges at
each time step. The temporal evolution of the droplet radius in
micrometers is calculated by knowing how the pixel size relates
to the physical size. In our system one pixel equates to 0.09 � m.
Some of the videos were analyzed by fitting a circle around the
droplet and evaluating the circumference (at each time step)
from which the radius was estimated. This procedure was
mostly used for videos in which the evaporation of droplets
occurred so fast that the kymographs were not clear. For each
fuel blend, five droplets were trapped and analyzed using the
protocol described above.

The time at which each droplet was trapped and its contour
became visible was taken as the initial time (t = 0). The time
series stops when the droplet escaped from the trap or it is no
longer well visible.

■ RESULTS
Experimental Evaporation Trends. The evaporation

trends of different mass ratio ethanol/gasoline droplets, trapped
by the EDB and the tweezers, are shown in Figure 5. The

droplet radius, normalized with respect to the initial size of the
droplet, is plotted versus time. In the EDB measurements the
initial size of the droplets in the figure corresponds to the size
at which they entered the trap and the sizing algorithm was first
able to determine a size. There is a time period of typically
around 0.1 s between a particle being generated and it entering
the trap during which no sizing data can be recorded, and so
this portion of the evaporation has been neglected. In the
tweezers the initial size of the droplets corresponds to the size
at which droplets enter the trap and their contour became clear
(maximum delay about 0.2 s). In the EDB and tweezers
measurements, each evaporation curve represents the mean of
the observations from 10 and 5 droplets, respectively. Droplets
containing a higher percentage of ethanol resulted in longer
lifetimes in both experiments. The trends confirm the results

Figure 3. Evolution in size of an optically trapped aerosol droplet.
Image at t = 0, t = 0.23, and t = 0.5 s. Each square around the droplets
represents 20 � m in size.

Figure 4. Kymograph of the diameter of an evaporating droplet. The
white line indicates the edge of the droplet.

Figure 5. Evaporation trends of ethanol/gasoline droplets trapped by
EDB (a) and tweezers (b). The radius of the droplet, normalized with
respect to the initial droplet size versus time, is shown. The error bars
represent the standard deviation in the radius associated with each
time-resolved size. In (a) full lines represent joining of experimental
data points. Radius estimated at a time resolution of 0.006 s. In (b) full
lines represent fitting of experimental data. Radius estimated at a time
resolution of 0.033 s.

The Journal of Physical Chemistry A Article

DOI: 10.1021/acs.jpca.5b10098
J. Phys. Chem. A 2015, 119, 12797−12804

12799

http://dx.doi.org/10.1021/acs.jpca.5b10098

we obtained by analyzing ethanol/gasoline blends, at the
molecuar level, in a previous work.27 It is evident that in the
tweezers experiment the droplets take longer to evaporate
compared to the droplets trapped in the EDB, even though
they are at higher ambient temperature. Also, the evaporation
of pure ethanol in each experiment shows two different slopes
(the location point of the change in slope is indicated in Figure
5). According to the study performed by Saharin et al.,28 the
first slope represents the evaporation of pure ethanol, and the
second one represents ethanol evaporation, but from a droplet
that has a large amount of water in it, suppressing the mole
fraction of ethanol and thus the mass flux of ethanol from the
droplet. Ethanol, being miscible to water, absorbs ambient
water vapor.29 Saharin30also demonstrated that the ambient
relative humidity affects the value of final vaporization rate,
which is observed to decrease as the ambient relative humidity
increases. The change in slope is not obvious in the ethanol
evaporation curve obtained with the tweezers, so the
evaporation trend of ethanol droplets trapped by the tweezers
has been plotted again, with a different y scale and indicating
the point in which the change in the slope occurs, in Figure 6.

The high RH in the tweezers experiments, together with a
saturation of the environment (affecting the first slope of the
evaporation), could be the reason for the longer evaporation
time of the pure ethanol droplets with respect to the EDB
experiments. In the EDB, droplets are trapped in a chamber
filled with nitrogen gas, which should exclude the effect of
ambient humidity on the evaporation process. However, there
is still some humidity in the chamber, which is in contact with
the external environment through the inlet point of the
aerosols. This could explain why in the EDB experiments the
ethanol evaporation curve also presents two slopes.

Considering the higher vapor pressure of pure ethanol with
respect to the gasoline surrogate at 280 K (Table 1), droplets
with a higher percentage of ethanol should evaporate faster.

Theoretical Model. With the aim of understanding why
ethanol evaporates more slowly than gasoline, a theoretical
model was used to predict the evaporation trends of pure
ethanol and pure n-heptane and isooctane droplets, in the more
simple environmental conditions of nitrogen around the
droplet. The parameters used in the model for the different
components are detailed in Table 1.

The temporal evolution of the droplet surface temperature Ts
can be expressed through the change of energy of the droplet
surface. This energy is the sum of conductive heat transfer and
the heat of vaporization and is given by31

�= Š + �m c
T

t
R w T T m L

d

d
4 ()p l

s
p
2

g s p (1)

where mp is the droplet mass, cl the specific heat, Rp the radius
of the droplet, w the thermal conductivity of the gas phase, and
L the latent heat of vaporization. ṁp is the rate of change of the
droplet mass, and for a single component droplet evaporating
in nitrogen was described by Spalding as32

� �� = = Š +m
m

t
R Sh D B

d

d
2 ln(1)

p
p P g f m (2)

where Df and � g are the binary diffusion coefficient and the
density of the gaseous phase, respectively. Shis the Sherwood
number, which represents the ratio of convective to diffusive
mass transport. It is expressed by33

= +Sh Re Sc2 0.552 1/2 1/ 3 (3)

Reand Scare the Reynolds and Schmidt numbers, evaluated
in the gaseous phase. They are given by

�

�
=Re

d vg p

g (4)

�

�
=Sc

d
g

g p (5)

v is velocity of the droplet relative to the surrounding gas,
which is equal to the velocity of nitrogen gas over the droplet.
� g is the nitrogen dynamic viscosity. Bm is the Spalding mass
number, which has the following expression32

=
Š

Š
�B

Y Y

Y1m
s

s (6)

Ys and Y∞ are the mass fractions of ethanol (or gasoline
components) vapor near the droplet surface and in the ambient
gas, respectively. Y∞ can be neglected and considered equal to
zero in the EDB measurements. The mass fraction of the

Figure 6. Evaporation trends of ethanol droplets trapped by the
optical tweezers. The radius of the droplet, normalized with respect to
the initial droplet size versus time, is shown. In blue, the experimental
data. The red dashed lines represent a linear trend of the two different
slopes. The point in which the change in the slope occurs is indicated.

Table 1. Thermophysical Properties of Ethanol, Gasoline,
and Nitrogen Calculated at 280 K

properties ethanol n-heptane isooctane nitrogen

molecular weight (kg/
mol)

0.046 0.1 0.114 0.028

density liquid (kg/m3) 801 695 698.7
dynamic viscosity (Pa/s) 16.98 ×

10−6

binary diffusion
coefficient (cm2/s)

1.1 ×
10−5

6.58 ×
10−6

6.7 × 10−6

thermal conductivity
(W/m K)

0.024

specific heat capacity (J/
kg K)

2550 2180 2037

latent heat (J/kg) 1.04 ×
106

3.72 × 105 3.07 × 105

A 8.32109 6.905113 6.820137
B 1718.10 1269.821 1262.707
C 237.52 217.110 221.307
vapor pressure (Pa) 2627.7 2291.7 2574.3

The Journal of Physical Chemistry A Article

DOI: 10.1021/acs.jpca.5b10098
J. Phys. Chem. A 2015, 119, 12797−12804

12800

http://dx.doi.org/10.1021/acs.jpca.5b10098

component near the droplet surface can be evaluated from the
mole fraction xs, which is given by

=x
p

ps
vap

amb (7)

pvap is the vapor pressure of ethanol (or the gasoline
components) and pamb is the ambient air pressure, both in
Pascal. pvap of ethanol has been calculated using the Antoine
equation

= Š + Šp c10A B C T
vap

(/ (273.15))
(8)

c= 133.322 is a constant used to convert mmHg to Pa, T is the
droplet surface temperature, in K, and A, B, and C are
component specific constants (values in Table 1). The vapor
pressure of pure ethanol has been calculated using the
constants reported by Dean,34 while for pure n-heptane and
isooctane the constants reported by Smith35 have been used.
Finally, the mass fraction of ethanol (or gasoline components)
near the droplet surface can be expressed as

=
+ Š

Y
x M

x M x M(1)s
s e,g

s e,g s n (9)

Me,g and Mn are the molecular weights of ethanol (or gasoline
components) and nitrogen, respectively.

Theoretical Evaporation of Single Ethanol and
Gasoline Droplets. A prediction of the surface temperature
of evaporating pure ethanol, pure n-heptane, and pure
isooctane droplets has been carried out using the thermophys-
ical properties shown in Table 1. The initial ethanol droplet’s
radius was set equal to the initial size determined for ethanol
droplets trapped in the EDB (23.6 � m). The initial n-heptane
and isooctane droplet’s radius was set equal to the initial size
determined for 50%/50% w/w ethanol and n-heptane and
50%/50% w/w ethanol and isooctane droplets trapped in the
EDB (21.3 and 21.7 � m, respectively). The ambient conditions
were set equal to the ones in the EDB experiment (Tamb = 280
K and ambient pressure).

As the evaporation starts, the droplet surface temperature
decreases rapidly, approaching the value at which the rate of
heat loss from the droplet by evaporation is balanced by the
rate of heat transferred to the droplet from the surrounding gas
phase (wet bulb temperature). This results in ethanol droplets
reaching a lower temperature (269 K) than the gasoline ones
(273.58 and 273.22 K for n-heptane and isooctane,
respectively). The lower temperature of evaporating ethanol
droplets comes from the larger latent heat of ethanol than the
hydrocarbons in the gasoline mix (see Table 1). This has an
effect on the vapor pressure of the components (vapor pressure
of ethanol, n-heptane, and isooctane at their wet bulb
temperatures are calculated to be 1213, 1559.6, and 1742.5
Pa respectively), which drives the net mass flux, and therefore
the droplet lifetime. This is the cause of the slower evaporation
of ethanol droplets. However, neither the EDB or tweezers
measurements have sufficient time resolution to probe the very
early time unsteady evaporation during which droplet cooling
occurs.

This behavior also affects the mixtures and explains the
trends observed in Figure 5. Droplets with a higher percentage
of ethanol will experience a lower surface temperature and
therefore a slower evaporation. In addition, the evolution of the
radius of a pure ethanol, n-heptane, and isooctane droplet was

calculated. The same intial radii to calculate the droplets surface
temperature were used. Figure 7 shows the theoretical

evaporation of the pure components droplets and the
experimental evaporation of different mass ratio ethanol/
gasoline droplets. The theoretical evaporation of isooctane and
n-heptane droplets is very similar due to the similar
characteristic of the components (see Table 1). This is
supported by the similar experimental trends in evaporation
of 50%/50% w/w ethanol and n-heptane and 50%/50% w/w
ethanol and isooctane droplets, with the droplet containing
isooctane evaporating slightly faster than that containing n-
heptane. The evaporation trends of different ratio ethanol/
gasoline droplets fall within the limits of the theoretical
evaporation of the pure components. Finally, in Figure 8 the

theoretical evaporation of ethanol droplets is compared with
the experimental values. The model diverges significantly from
the experimental evaporation of ethanol at longer time scales.
We suggest that the reason for this is a retardation of the
ethanol evaporation due to water uptake from the ambient. At
the present the model does not take into account the impact of
water uptake into the fuel droplets, and further investigation is

Figure 7. Evaporation curves: dashed lines are for droplets of pure
isooctane, n-heptane, and ethanol. Solid lines are the experimental
evaporation of different ratios of ethanol/gasoline droplets.

Figure 8. Comparison between theoretical and experimental results
for ethanol droplet evaporation time. In red, the model. The blue and
black lines represent respectively the normalized decreasing size and
the evaporation rate.

The Journal of Physical Chemistry A Article

DOI: 10.1021/acs.jpca.5b10098
J. Phys. Chem. A 2015, 119, 12797−12804

12801

http://dx.doi.org/10.1021/acs.jpca.5b10098

necessary to include these details. However, the model was
found to predict quite well the first part of the evaporation of
pure ethanol droplets (with no water content) trapped in the
EBD.

Calculation of the Saturation of the Environment in
the Tweezers. If the gas far from the evaporating droplet is
not free of the diffusing vapor, as in the case of the tweezers
experiments, according to Maxwell, the change of droplet mass
can be written as18

�
= Š Š �

�

�

�
�

�

�
�

m
t

R D M

R

P T

T

P

T
d
d

4 ()P f e
0

s

s (10)

in which R is the gas constant, P0 is the vapor pressure of
ethanol near the droplet surface calculated at the droplet
surface temperature Ts, and P∞ and T∞ are the partial pressure
and the temperature of the ethanol vapor in the bulk gas,
respectively. The others symbols retain the same meaning as
before. Equation 10 can be written also in terms of squared
droplet radius

�
= Š Š �

�

�

�
�

�

�
�

R

t

D M

R

P T

T

P

T

d

d

2 ()P
2

f e

l

0
s

s (11)

Integrating eq 11 over the droplet radius and time the following
expression for the squared droplet’s radius is found:

�
= Š Š +�

�

�

	

�

�
�

�

�
�
�

�

R

D M

R

P T

T

P

T
t R

2 ()
P
2 f e

l

0
s

s
0
2

(12)

From eq 12 the slope of the curve radius squared versus time,
and then the evaporation constant, S, is given by

�
= Š Š �

�

�

�
�

�

�
�S

D M

R

P T

T

P

T

2 ()f e

l

0
s

s (13)

In order to get information about the composition of the gas
phase in the optical tweezers experiments, during the
evaporation of a pure ethanol droplet, eq 13 was used to
calculate the vapor pressure of ethanol in the ambient (P∞).
The evaporation constant, S, for the ethanol droplets
evaporating in the tweezers was found to be equal to 1.6 ×
10−11 m2/s (see Figure 9).

Equation 1 was used to calculate the surface temperature, Ts,
of a pure ethanol droplet having an initial radius equal to the
one determined for ethanol droplets trapped in the tweezers
(6.44 � m), at Tamb = 293 K. The parameters used to calculate
Ts are summarized in in Table 2. The vapor pressure of ethanol

near the droplet’s surface was then calculated by using eq 8.
The values of Ts, P0(Ts), and P∞ are summarized in Table 3.

The vapor pressure of ethanol in the ambient is similar to the
vapor pressure of ethanol near the droplet’s surface, suggesting
that the particle is almost in equilibrium with the gas phase,
which is why the size changes are much smaller and slower than
the ones observed in the EDB (where P∞ was zero). To
determine how close P∞ is to ethanol saturation, the
equilibrium vapor pressure of the component at ambient
temperature, P(Tamb = 293 K), was calculated (value reported
in Table 3) and compared to (P∞). Saturation is approached
when P∞ is close to P(Tamb). We find that the ratio between P∞
and the equilibrium vapor pressure is 0.33 suggesting that the
environment could be saturated with ∼33% of ethanol vapor.

We also estimated the saturation of the environment in the
tweezers in the case of gasoline droplets evaporation, following
the same procedure as for the ethanol droplets. The
evaporation constant, S, for the gasoline droplets was found
to be equal to 6.9 × 10−11 m2/s. The surface temperatures of a
pure n-heptane droplet and a pure isooctane droplet, having an
initial size equal to the one determined in the tweezers
experiments for gasoline droplets (6.26 � m), at 293 K, were
calculated using the values reported in Table 2. The value of Ts,
P0(Ts), and P∞ and P(Tamb) are reported in Table 3. Whether
the gasoline droplet is approximated as a pure n-heptane
droplet or a pure isooctane droplet, the value of P∞ is very
similar to the value of P0, suggesting that the gasoline particle is
almost in equilibrium with the gas phase. The ratio between P∞
and P(Tamb) was found to be equal to 0.53 in both cases in
which the gasoline droplet was considered as pure n-heptane
and as pure isooctane. This suggests that in the case of the
gasoline droplets evaporating in the tweezers, the environment
could be saturated with ∼ 50% of n-heptane/isooctane vapor.

Figure 9. Determination of the slope of the curve radius squared
versus time, representing the evaporation constant, for ethanol
droplets evaporating in the tweezers. In blue, the experimental data.
In red is the linear fitting of the pure ethanol evaporation part of the
curve.

Table 2. Thermophysical Properties of Ethanol, n-Heptane,
and Isooctane at 293 K

properties ethanol n-hepatne isooctane nitrogen

molecular weight (kg/
mol)

0.046 0.1 0.11 0.028

density liquid (kg/m3) 789 679 688
dynamic viscosity (Pa/s) 17.58 ×

10−6

binary diffusion coefficient
(cm2/s)

1.27 ×
10−5

6.95 ×
10−6

6.97 ×
10−6

thermal conductivity (W/
m K)

0.025

Table 3. Parameters Calculated To Determine the Ambient
Saturation in the Tweezers

properties ethanol n-hepatne isooctane

Ts (K) 275 282.16 282.32
P0(Ts) (Pa) 1855 2554 2896
P∞ (Pa) 1983 2488 2731
P(Tamb = 293 K) (Pa) 5893.7 4690 5116

The Journal of Physical Chemistry A Article

DOI: 10.1021/acs.jpca.5b10098
J. Phys. Chem. A 2015, 119, 12797−12804

12802

http://dx.doi.org/10.1021/acs.jpca.5b10098

■ CONCLUSIONS
In this work preliminary measurements of the evaporation of
ethanol/gasoline blends, with different ethanol content, at the
single droplet level have been carried out. Two different
techniques, EDB and optical tweezers, have been used to trap
the droplets. An EDB has been used to trap droplets in
nitrogen, while optical tweezers have been used to trap them in
a flow of other ethanol/gasoline aerosols: a more complex
environment. In both environments droplets with a higher
percentage of ethanol resulted in longer lifetimes. A theoretical
model has been used to predict the evaporation rates of pure
ethanol and pure gasoline droplets in nitrogen. The slower
evaporation of the ethanol droplets with respect to the gasoline
droplets has been related to a bigger decrease in the droplets
surface temperature during the evaporation. A more complete
model predicting the evaporation rates of different ratio
ethanol/gasoline droplets will be developed in the future.
Furthermore, a theoretical estimation of the saturation of the
environment, with other aerosols, in the tweezers has been
given. In outlining the differences between the two techniques,
we emphasize that the impossibility of trapping uncharged
droplets (such as pure gasoline) and the fast evaporating
components at high temperature by using the EDB suggests
that techniques such as optical tweezers are important for such
studies. The ability of tweezers to easily trap from a spray is also
an advantage, as is the ability of tweezers to be integrated into,
for example, optical fibers,36 which will allow trapping within
more hostile environments, such as engines. Better control of
the environment in the optical tweezers chamber would open
up the potential to perform more quantitative analysis in
complex environmental conditions. Our techniques suggest that
optical tweezers are a very useful tool for studying binary and
higher order volatile droplets and enable very precise
evaporation dynamics to be followed, with the ability to
measure the dynamics of different droplet components. In the
case of the study of biofuels, it is hoped that by combining with
techniques to measure at high and controlled pressures37 our
system can explore environments more directly linked to
engines, opening up the possibility of studying combustion
processes with these tools.38

■ AUTHOR INFORMATION
Corresponding Author
*E-mail: s.corsetti@dundee.ac.uk.
Notes
The authors declare no competing financial interest.

■ ACKNOWLEDGMENTS
This work was supported by the Northern Research Partner-
ship (NRP) and the Engineering and Physical Sciences
Research Council (EPSRC), grant EP/G007713/1.

■ REFERENCES
(1) Ramanathan, V.; Crutzen, P. J.; Kiehl, J. T.; Rosenfeld, D.

Aerosols, climate, and the hydrological cycle. Science (Washington, DC,
U. S.)2001, 294, 2119−2124.
(2) International Energy Agency. CO2 Emissions from Fuel

Combustion Highlights, 2013.
(3) Balat, M.; Balat, H. Recent trends in global production and

utilization of bio-ethanol fuel. Appl. Energy2009, 86, 2273−2282.
(4) De Oliveira, M. E. D.; Vaughan, B. E.; Rykiel, E. J. Ethanol as

fuels: Energy, carbon dioxide balances, and ecological footprint.
BioScience2005, 55, 593−602.

(5) Wang, L.; Sharifzadeh, M.; Templer, R.; Murphy, R. J.
Technology performance and economic feasibility of bioethanol
production from various waste papers. Energy Environ. Sci.2012, 5,
5717−5730.
(6) Caspeta, L.; Buijs, N. A.; Nielsen, J. The role of biofuels in the

future energy supply. Energy Environ. Sci.2013, 6, 1077−1082.
(7) Carriquiry, M. A.; Du, X.; Timilsina, G. R. Second generation

biofuels: Economics and policies. Energy Policy2011, 39, 4222−4234.
(8) Masum, B.; Masjuki, H.; Kalam, M.; Rizwanul Fattah, I.; Palash,

S.; Abedin, M. Effect of ethanol−gasoline blend on NOx emission in
SI engine. Renewable Sustainable Energy Rev.2013, 24, 209−222.
(9) Turner, D.; Xu, H.; Cracknell, R. F.; Natarajan, V.; Chen, X.

Combustion performance of bio-ethanol at various blend ratios in a
gasoline direct injection engine. Fuel2011, 90, 1999−2006.
(10) Barata, J. Modelling of biofuel droplets dispersion and

evaporation. Renewable Energy2008, 33, 769−779.
(11) Hallett, W. L. H.; Beauchamp-Kiss, S. Evaporation of single

droplets of ethanol−fuel oil mixtures. Fuel2010, 89, 2496−2504.
(12) Zhang, L.; Kong, S. C. Multicomponent vaporization modeling

of bio-oil and its mixtures with other fuels. Fuel2012, 95, 471−480.
(13) Sazhin, S. S.; Al Qubeissi, M.; Kolodnytska, R.; Elwardany, A. E.;

Nasiri, R.; Heikal, M. R. Modelling of biodiesel fuel droplet heating
and evaporation. Fuel2014, 115, 559−572.
(14) Saha, A.; Kumar, R.; Basu, S. Infrared thermography and

numerical study of vaporization characteristics of pure and blended
bio-fuel droplets. Int. J. Heat Mass Transfer2010, 53, 3862−3873.
(15) Krieger, U. K.; Marcolli, C.; Reid, J. P. Exploring the complexity

of aerosol particle properties and processes using single particle
techniques. Chem. Soc. Rev.2012, 41, 6631−6662.
(16) Davis, E. J.; Ray, A. Single aerosol particle size and mass

measurements using an electrodynamic balance. J. Colloid Interface Sci.
1980, 75, 566−576.
(17) Ashkin, A.; Dziedzic, J.; Bjorkholm, J.; Chu, S. Observation of a

single-beam gradient force optical trap for dielectric particles. Opt. Lett.
1986, 11, 288−290.
(18) Widmann, J.; Davis, E. Evaporation of multicomponent

droplets. Aerosol Sci. Technol.1997, 27, 243−254.
(19) McGloin, D. Optical tweezers: 20 years on. Philos. Trans. R. Soc.,

A 2006, 364, 3521−3537.
(20) Cai, C.; Stewart, D. J.; Reid, J. P.; Zhang, Y.-h.; Ohm, P.;

Dutcher, C. S.; Clegg, S. L. Organic Component Vapor Pressures and
Hygroscopicities of Aqueous Aerosol Measured by Optical Tweezers.
J. Phys. Chem. A2015, 119, 704−718. PMID: 25522920.
(21) Mehl, M.; Pitz, W. J.; Westbrook, C. K.; Curran, H. J. Kinetic

modeling of gasoline surrogate components and mixtures under
engine conditions. Proc. Combust. Inst.2011, 33, 193−200.
(22) Feng, H.; Zhang, C.; Wang, M.; Liu, D.; Yang, X.; Lee, C.-f.

Availability analysis of n-heptane/iso-octane blends during low-
temperature engine combustion using a single-zone combustion
model. Energy Convers. Manage.2014, 84, 613−622.
(23) Banerjee, R. Numerical investigation of evaporation of a single

ethanol/iso-octane droplet. Fuel2013, 107, 724−739.
(24) Keller, P.; Bader, A.; Hasse, C. The influence of intra-droplet

heat and mass transfer limitations in evaporation of binary hydro-
carbon mixtures. Int. J. Heat Mass Transfer2013, 67, 1191−1207.
(25) Curran, H. J.; Pitz, W.; Westbrook, C.; Callahan, G.; Dryer, F.

Oxidation of automotive primary reference fuels at elevated pressures.
Symp. Combust., [Proc.]1998, 27, 379−387.
(26) Davies, J. F.; Haddrell, A. E.; Reid, J. P. Time-resolved

measurements of the evaporation of volatile components from single
aerosol droplets. Aerosol Sci. Technol.2012, 46, 666−677.
(27) Corsetti, S.; Zehentbauer, F. M.; McGloin, D.; Kiefer, J.

Characterization of gasoline/ethanol blends by infrared and excess
infrared spectroscopy. Fuel2015, 141, 136−142.
(28) Saharin, S.; Lefort, B.; Morin, C.; Chauveau, C.; le Moyne, L.;

Kafafy, R. Vaporization characteristics of ethanol droplets: Influence of
the environment humidity. ASME 2011 Turbo Expo: Turbine
Technical Conference and Exposition, 2011; pp 669−676.

The Journal of Physical Chemistry A Article

DOI: 10.1021/acs.jpca.5b10098
J. Phys. Chem. A 2015, 119, 12797−12804

12803

mailto:s.corsetti@dundee.ac.uk
http://dx.doi.org/10.1021/acs.jpca.5b10098

(29) Lee, A.; Law, C. An experimental investigation on the
vaporization and combustion of methanol and ethanol droplets.
Combust. Sci. Technol.1992, 86, 253−265.
(30) Binti Saharin, S. Vaporization and autoignition characteristics of

ethanol and 1-propanol droplets: Influence of water. Ph.D. Thesis,
Dijon, 2013.
(31) CroweC.Conservation equations for vapor-droplet� ows including

boundary-droplet e� ects; Lawrence Livermore Laboratory, University of
California: Livermore, CA, 1976
(32) Spalding, D. B. The combustion of liquid fuels. Symp. Combust.,

[Proc.]1953, 4, 847−864.
(33) Ranz, W. E.; Marshall, W. R. Evaporation from drops. Chem.

Eng. Prog.1952, 48, 141−146.
(34) Dean, J. A. Lange’s Handbook of Chemistry; McGraw Hill Book

Co.: New York, 1985.
(35) Smith, E. R. Boiling points of n-heptane and 2,2.4-trimethyl

pentane over the range 100 to 1’soo-millimiter pressure. J. Res.Natl.
Bur. Stand.1940, 24, 229.
(36) Gong, Y.; Ye, A.-Y.; Wu, Y.; Rao, Y.-J.; Yao, Y.; Xiao, S. Graded-

index fiber tip optical tweezers: Numerical simulation and trapping
experiment. Opt. Express2013, 21, 16181−16190.
(37) Bowman, R. W.; Gibson, G. M.; Padgett, M. J.; Saglimbeni, F.;

Di Leonardo, R. Optical trapping at gigapascal pressures. Phys. Rev.
Lett.2013, 110, 095902.
(38) Li, S.-J.; Huang, X.-F. The manipulation and combustion of

carbon-based micro particles by optical tweezers. Int. J. Optomecha-
tronics.2015, 9, 35−47.

The Journal of Physical Chemistry A Article

DOI: 10.1021/acs.jpca.5b10098
J. Phys. Chem. A 2015, 119, 12797−12804

12804

http://dx.doi.org/10.1021/acs.jpca.5b10098

