

Rods, Rotations, Gels

Soft-Matter Experiment and
Theory from Penn.

The Penn Team

- Theory

- TCL
- Randy Kamien
- Andy Lau
- Fangfu Ye
- Ranjan Mukhopadhyay
- David Lacoste
- Leo Radzhovsky
- X.J. Xing

- Experiment

- Arjun Yodh
- Dennis Discher
- Jerry Gollub
- Mohammad Islam
- Ahmed Alsayed
- Zvonimir Dogic
- Jian Zhang
- Mauricio Nobili
- Yilong Han
- Paul Dalheimer
- Paul Janmey

Outline

- Some rods
- Rotational and Translational Diffusion of a rod - 100th Anniversary of Einstein's 1906 paper
- Chiral granular gas
- Semi-flexible Polymers in a nematic solvent
- Nematic Phase
- Carbon Nanotube Nematic Gels

Comments

- Experimental advances in microscopy and imaging: real space visualization of fluctuating phenomena in colloidal systems
- Wonderful “playground” to for interaction between theory and experiment to test what we know and to discover new effects
- Simple theories - great experiments

Rods

PMMA Ellipsoid

fd Virus

1 μm

900 nm

Carbon Nanotube

$\sim 1 \text{ nm}$

100 nm – 10,000 nm

Einstein – Brownian Motion

1. “On the Movement of Small Particles Suspended in Stationary Liquid Required by the Molecular Kinetic Theory of Heat”, Annalen der Physik 17, 549 (1905);

$$\dot{x} = \Gamma f; \quad \Gamma = (6\pi\eta a)^{-1}$$

$$\langle (\Delta x)^2 \rangle = 2Dt; \quad D = k_B T \Gamma$$

a = particle radius; η = viscosity; f = force

Langevin Oscillator Dynamics

$$H = \frac{p^2}{2m} + \frac{1}{2} kx^2$$
$$p = mv = m\dot{x}$$

$$\dot{p} = -kx - \gamma v + \varsigma$$
$$\langle \varsigma(t)\varsigma(t') \rangle = 2\gamma T \delta(t - t')$$
$$\gamma = 6\pi\eta a$$

Ignore inertial terms:

$$\dot{x} = -\Gamma kx + \xi; \quad \Gamma = \gamma^{-1}$$

$$\langle \xi(t)\xi(t') \rangle = 2T\Gamma\delta(t - t')$$

$$\langle |x(\omega)|^2 \rangle = \frac{2T}{k} \frac{\Gamma k}{\omega^2 + \Gamma^2 k^2}$$

$$\langle x^2 \rangle = \int \frac{d\omega}{2\pi} \langle |x(\omega)|^2 \rangle = \frac{k_B T}{k}$$

Dynamics must retrieve equilibrium static fluctuations: sets scale of noise fluctuations to be $2T\Gamma$

P. Langevin, Comptes Rendues 146, 530 (1908)
Uhlenbeck and Ornstein, Phys. Rev. 36, 823 (1930)

Diffusion with no potential

$$k \rightarrow 0 : \quad \dot{x} = \xi$$

$$\langle [x(t) - x(0)]^2 \rangle$$

$$\begin{aligned} &= \int \frac{d\omega}{\pi} \frac{2k_B T \Gamma}{\omega^2} (1 - e^{-i\omega t}) \\ &= 2k_B T \Gamma t = 2Dt \end{aligned}$$

Gaussian probability distribution

$$P(x, t) = \frac{1}{\sqrt{4\pi Dt}} \exp\left(-\frac{x^2}{4Dt}\right)$$

$$D = \frac{k_B T}{6\pi\eta a} = \frac{1}{N_{\text{AVG}}} \frac{R T}{6\pi\eta a}$$

Measurement of D gives Avogadro's number

R = Gas constant

Density Diffusion

$$n(x, t) = \left\langle \sum_{\alpha} \delta(x - x_{\alpha}(t)) \right\rangle$$

$$\dot{x}_{\alpha} = \xi_{\alpha}; \quad x_{\alpha}(t + \Delta t) = x_{\alpha}(t) + \int_t^{t + \Delta t} \xi_{\alpha}(t') dt'$$

$$n(x, t + \Delta t) = \left\langle \sum_{\alpha} \delta(x - x_{\alpha}(t + \Delta t)) \right\rangle$$

$$= \left\langle \sum_{\alpha} \delta(x - x_{\alpha}(t)) \right\rangle - \partial_x \left\langle \sum_{\alpha} \dot{x}_{\alpha} \delta(x - x_{\alpha}(t)) \right\rangle$$

$$+ \frac{1}{2} \partial_x^2 \left\langle \sum_{\alpha} \delta(x - x_{\alpha}(t)) \int_t^{t + \Delta t} \int_t^{t + \Delta t} \xi_{\alpha}(t_1) \xi_{\alpha}(t_2) dt_1 dt_2 \right\rangle$$

$$\partial_t n(x, t) = -\partial_x n v + D \partial_x^2 n(x, t)$$

$$\partial_t n(\mathbf{r}, t) = -\nabla \cdot n \mathbf{v} + D \nabla^2 n(\mathbf{r}, t)$$

J. Perrin Expts. (1908)

$$n(r,t) = \frac{N_0}{(4\pi Dt)^{3/2}} \exp\left(-\frac{r^2}{4Dt}\right)$$

$$N_{\text{AVG}} = 7.05 \times 10^{23}$$

Rotational Diffusion

“On the Theory of Brownian Motion,” ibid. 19, 371 (1906):
Idea of Brownian motion of arbitrary variable,
application to rotational diffusion of a spherical particle.

$$\dot{\theta} = \Gamma_\theta \tau; \quad \Gamma_\theta = (8\pi\eta a^3)^{-1}$$
$$\langle (\Delta\theta)^2 \rangle = 2D_\theta t; \quad D_\theta = k_B T \Gamma_\theta$$

τ = torque

- P. Zeeman and Houdyk, Proc. Acad. Amsterdam, 28, 52 (1925)
W. Gerlach, Naturwiss 15, 15 (1927)
G.E. Uhlenbeck and S. Goudsmit, Phys. Rev. 34, 145 (1929)
F. Perrin, Ann. de Physique 12, 169 (1929)
W.A. Furry, “Isotropic Brownian Motion”, Phys. Rev. 107, 7 (1957)

Diffusion of Anisotropic Particles

1. Brownian motion of an anisotropic particle: F. Perrin,
J. de Phys. et Rad. V, 497 (1934); VII, 1 (1936).

Interaction of Rotational and Translational Diffusion:
Stephen Prager, J. of Chem. Physics 23, 12 (1955)

Diffusion of a rod

Han, Alsayed,Nobili,Zhang,TCL,Yodh

Defining trajectories

Can extract lab- and body-frame displacements, trajectories at fixed initial angle and averaged over initial angles.

Rotational Langevin (2d)

$$I\ddot{\theta} = -\frac{\partial H}{\partial \theta} - \Gamma_\theta \dot{\theta} + \Gamma_\theta \xi_\theta = \dot{p}_\theta$$

$$\dot{\theta} = -\Gamma_\theta \frac{\partial H}{\partial \theta} + \xi_\theta \rightarrow \boxed{\dot{\theta} = \xi_\theta}$$

$$\langle \xi_\theta(t) \xi_\theta(t') \rangle = 2k_B T \Gamma_\theta \delta(t - t')$$

$$\langle [\theta(t) - \theta(0)]^2 \rangle = \langle [\Delta\theta]^2 \rangle = 2D_\theta t$$

$$D_\theta = \frac{\langle [\Delta\theta]^2 \rangle}{2t}$$

$$\langle \cos[n\Delta\theta] \rangle = \exp[-n^2 D_\theta t]$$

Translation and Rotation

Anisotropic friction coefficients $\dot{x}_{\parallel} = -\Gamma_a f_{\parallel}; \quad \dot{x}_{\perp} = -\Gamma_b f_{\perp}$

Lab-frame equations

$$\dot{x}_i = -\Gamma_{ij}(\theta) \frac{\partial H}{\partial x_j} + \xi_i$$

$$\Gamma_{ij}(\theta) = \Gamma_a n_i(\theta) n_j(\theta) + \Gamma_b [\delta_{ij} - n_i(\theta) n_j(\theta)]$$

$$\left\langle \xi_i(t) \xi_j(t') \right\rangle_{\theta_0} = 2k_B T \Gamma_{ij}(\theta(t)) \delta(t - t')$$

In lab-frame, noise depends on angle: expect anisotropic crossover

F. Perrin, J. de Phys.
et Rad. V, 497 (1934);
VII, 1 (1936).

Body-frame equations

Body frame : \tilde{x} and \tilde{y} are independent; simple Langevin equations with constant diffusion.

$$\begin{pmatrix} \delta\tilde{x} \\ \delta\tilde{y} \end{pmatrix} = \begin{pmatrix} \cos\theta & \sin\theta \\ -\sin\theta & \cos\theta \end{pmatrix} \begin{pmatrix} \delta x \\ \delta y \end{pmatrix}$$

$$\tilde{x}_i(t) = \sum_n \delta\tilde{x}_{ni}$$

$$\partial_t \tilde{x}_i = \tilde{\xi}_i; \quad \langle \tilde{\xi}_i(t) \tilde{\xi}_i(t') \rangle = 2k_B T \tilde{\Gamma}_{ij}$$

$$\tilde{\Gamma}_{ij} = \begin{pmatrix} \Gamma_a & 0 \\ 0 & \Gamma_b \end{pmatrix}$$

$$\langle [\Delta\tilde{x}]^2 \rangle = 2D_a t; \quad \langle [\Delta\tilde{y}]^2 \rangle = 2D_b t$$

Anisotropic Crossover

$$D_{ij}(t, \theta_0) = \frac{1}{2t} \left\langle [\Delta x_i(t)] [\Delta x_j(t)] \right\rangle_{\theta_0}$$
$$= \bar{D} \delta_{ij} + \frac{\Delta D}{2t} \tau_4(t) \begin{pmatrix} \cos 2\theta_0 & \sin 2\theta_0 \\ \sin 2\theta_0 & -\cos 2\theta_0 \end{pmatrix}$$
$$\bar{D} = (D_a + D_b)/2$$
$$\Delta D = D_a - D_b$$
$$\tau_n(t) = \frac{(1 - e^{-nD_\theta t})}{nD_\theta}$$

1. Diffusion tensor averaged over angles is isotropic.
2. Lab-frame diffusion is anisotropic at short times and isotropic at long times
3. Body-frame diffusion tensor is constant and anisotropic at all times

$$\bar{D}_{ij} = \frac{1}{2\pi} \int d\theta_0 D_{ij}(t, \theta_0) = \bar{D} \delta_{ij}$$
$$\left\langle [\Delta \tilde{x}]^2 \right\rangle = 2D_a t; \quad \left\langle [\Delta \tilde{y}]^2 \right\rangle = 2D_b t$$

Lab- and body-frame diffusion

Gaussian Body Frame Statistics

$$\partial_t \tilde{x}_i = \tilde{\xi}_i;$$

$$\langle \tilde{\xi}_i(t) \tilde{\xi}_i(t') \rangle = 2k_B T \tilde{\Gamma}_{ij}$$

$$P(\tilde{x}_i) = \frac{1}{\sqrt{4\pi D_i t}} \exp\left(-\frac{\tilde{x}_i^2}{4D_i t}\right)$$

Non-Gaussian lab-frame statistics

$$\begin{aligned}
 C_{\theta_0}^{(4)} &= \left\langle [\Delta x(t)]^4 \right\rangle - 3 \left\langle [\Delta x(t)]^2 \right\rangle^2 \\
 &= \frac{1}{2} (\Delta D)^2 [3(\tau_\theta t - \tau_\theta \tau_4(t) - \tau_4^2(t)) \\
 &\quad + (\tau_\theta \tau_4(t) - \tau_\theta \tau_{16}(t) - 3\tau_4^2(t)) \cos 4\theta_0]
 \end{aligned}$$

$$\begin{aligned}
 p(t) &= \frac{C_{\theta_0}^{(4)}(t)}{3 \left\langle [\Delta x(t)]^2 \right\rangle^2} \\
 &\rightarrow \frac{(D_a - D_b)^2}{2(D_a + D_b)^2}
 \end{aligned}$$

Fixed $\langle \theta_0 \rangle$: Gaussian at short times – same as body frame; Gaussian at long times – central limit theorem.

Average $\langle \theta_0 \rangle$: nonGaussian at short times, Gaussian at long times

Non-Gaussian Distribution.

$$\begin{aligned} f_{\Delta x}(x) &= \langle \delta(x - \Delta x(t)) \rangle = \int \frac{dk}{2\pi} e^{ikx} \langle e^{-ik\Delta x(t)} \rangle \\ &= \left\langle \int \frac{dk}{2\pi} e^{\frac{(ik)^2}{2!} C_{\theta_0}^{(2)}(t) + \frac{(ik)^4}{4!} C_{\theta_0}^{(4)}(t) + \dots} \right\rangle_{\theta_0} \\ &\xrightarrow{t \rightarrow 0} \int_0^{2\pi} \frac{d\theta}{2\pi} \frac{e^{-\frac{x^2}{2\sigma^2(\theta)}}}{\sqrt{2\pi}\sigma(\theta)}, \end{aligned}$$

Probability distribution at fixed angle and small t is Gaussian. The average over initial angles is not

Rattleback gas

Tsai, J.-C., Ye, Fangfu , Rodriguez, Juan , Gollub, J.P., and Lubensky, T.C., A Chiral Granular Gas, *Phys. Rev. Lett.* 94, 214301 (2005).

Chiral Rattlebacks spin in a preferred direction; Achiral ones do not.

Chiral wires spin in a preferred direction on a vibrating substrate

Rattleback gas II

Spin angular momentum dynamics

$l = nI\Omega =$ Spin angular momentum

$\Omega =$ Spin angular frequency

$$l(\mathbf{x}, t) = \left\langle \sum_{\alpha} p_{\theta\alpha} \delta(\mathbf{x} - \mathbf{x}_{\alpha}(t)) \right\rangle$$

$$I\ddot{\theta} = -\frac{\partial H}{\partial \theta} - \Gamma_{\theta}\dot{\theta} + \Gamma_{\theta}\zeta_{\theta} = \dot{p}_{\theta}$$

$$\begin{aligned} \partial_t l &= -n\Gamma_{\theta}\Omega + \partial_i \partial_j \left\langle \sum_{\alpha} D_{ij}(\theta_{\alpha}) p_{\theta\alpha} \delta(\mathbf{x} - \mathbf{x}_{\alpha}(t)) \right\rangle \\ &= -n\Gamma_{\theta}\Omega + \bar{D} \nabla^2 l \\ &= -\partial_j(lv_j) - \Gamma\Omega + D_{\Omega} \nabla^2 \Omega \end{aligned}$$

Rattleback gas III

$l = I\Omega$ = Spin angular momentum

$g_i = \rho v_i$ = Center-of-mass mometum

Ω = Spin angular frequency

$\omega = (\nabla \times \mathbf{v})_z / 2$ = CM angular frequency

$$\partial_t l = -\partial_j(lv_j) - \Gamma^\Omega \Omega - \Gamma(\Omega - \omega) + D_\Omega \nabla^2 \Omega + \tau$$

Substrate friction

Spin-vorticity coupling

Vibrational torque

$$\partial_t g_i = -\partial_j(g_i v_j) - \partial_i p + \eta \nabla^2 v_i - \Gamma^v v_i + \frac{1}{2} \varepsilon_{ij} \partial_j \Gamma(\Omega - \omega)$$

$$\text{B.C.: } \Omega(R) = \omega(R) = v(R) / R; \quad \partial_r v = -\ell^{-1} v$$

Nematic phase

Order Parameter

$$Q_{ij} = S(n_i n_j - \frac{1}{3} \delta_{ij}) = \langle \nu_i \nu_j - \frac{1}{3} \delta_{ij} \rangle$$

$$\begin{aligned} F = & \frac{1}{2} \int d^3x \left\{ K_1 (\nabla \cdot \mathbf{n})^2 \right. \\ & + K_2 [\mathbf{n} \cdot (\nabla \times \mathbf{n})]^2 \\ & \left. + K_3 [\mathbf{n} \times (\nabla \times \mathbf{n})]^2 \right\} \end{aligned}$$

Frank free energy

Splay $\nabla \cdot \mathbf{n}$ Twist $\mathbf{n} \cdot (\nabla \times \mathbf{n})$

\mathbf{n} = Frank director

Isotropic-to-Nematic Transition

increasing
concentration

D - rod diameter
 L – rod length

ϕ_{I-N} - rod concentration
at I - N phase transition

$$\phi_{I-N} = 4 \frac{D}{L} \text{ when } \frac{L}{D} \gg 1$$

$\phi(\theta)$ -orientational distribution functions

order parameter S :

$$S = \frac{1}{2} \int d\theta \sin \theta \phi(\theta) (3 \cos^2 \theta - 1)$$

Onsager *Ann. N. Y. Acad. Sci.* 51, 627 (1949)

Semi-flexible biopolymers

DNA

16 micron length
2 nm in diameter
40 nm persistence length

Neurofilament

5 - 20 micron length
12 nm in diameter
~ 220 nm persistence length

Wormlike Micelle (polybutadiene-polyethyleneoxide)

10 – 50 micron length
~ 15 nm in diameter
~ 500 nm persistence length

Actin

2 – 30 micron length
7-8 nm in diameter
~ 16 micron persistence length

Semi-flexible Polymer in Aligning Field

$$\frac{d\mathbf{R}}{ds} = \mathbf{t}(s)$$

$$|\mathbf{t}(s)| = 1;$$

$$\mathbf{t}(s) = (\mathbf{t}_\perp(s), \sqrt{1 - |\mathbf{t}_\perp(s)|^2})$$

Fluctuations

$$H = \frac{k_B T}{2} \int ds \left[l_P \left(\frac{d\mathbf{t}}{ds} \right)^2 - \Gamma |\mathbf{t}_z|^2 \right]$$
$$\approx \frac{k_B T}{2} \int ds \left[l_P \left(\frac{d\mathbf{t}_\perp}{ds} \right)^2 + \Gamma |\mathbf{t}_\perp|^2 \right]$$

$l_p = \kappa / k_B T =$ Persistence length

$\Gamma = h / k_B T =$ Alignment parameter

$\lambda = \sqrt{\frac{l_p}{\Gamma}} =$ Odijk deflection length

$\Gamma > 0$

$\Gamma = 0$

$$\langle \mathbf{t}(s) \cdot \mathbf{t}(0) \rangle = e^{-s/2l_p}$$

$$\langle t_x(z) t_x(0) \rangle = \frac{\lambda}{2l_p} e^{-|z|/\lambda}$$

Polymerers in fd-virus suspensions

10 μm

10 μm

Actin in Nematic Fd

Dogic Z, Zhang J, Lau AWC, Aranda-Espinoza H, Dalhaimer P, Discher DE, Janmey PA, Kamien RD, Lubensky TC, Yodh AG, Phys. Rev. Lett. 92 (12): 2004

Tangent-tangent correlations

Isotropic phase – quasi 2D

$$\langle \mathbf{t}(s) \cdot \mathbf{t}(0) \rangle = e^{-s/2l_p}$$

Orientational correlations decay exponentially
 l_p – persistence length of actin in isotropic phase

Polymer in nematic solvent

Bending energy

Coupling energy

Elastic energy

$$F/T = \frac{l_p}{2} \int_0^L dz \left(\frac{d\mathbf{t}_\perp}{dz} \right)^2 + \frac{\Gamma}{2} \int_0^L dz [\mathbf{t}_\perp(z) - \delta\mathbf{n}(0, z)]^2 + \frac{1}{2} K \int d^3x (\nabla \mathbf{n})^2$$

l_p = Persistence length

Γ = Coupling constant

K = Elastic constant

$\lambda = \sqrt{\frac{l_p}{\Gamma}}$ = Odijk length

$$\langle t_x(z) t_x(z + z') \rangle = \frac{\lambda}{2l_p} e^{-z/\lambda}$$

$$+ \frac{1}{4\pi^2 K \lambda} \int_0^\infty dx \frac{\cos(xz/\lambda) \log(1 + D^2/x^2)}{(1 + x^2)[1 + x^2 + \alpha x^2 \log(1 + D^2/x^2)]}$$