

pubs.acs.org/JPCB

Backtracking of Colloids: A Multiparticle Collision Dynamics Simulation Study

M. Belushkin,*,† R. G. Winkler,† and G. Foffi*,†

[†]Institute of Theoretical Physics, Ecole Polytechnique Fédérale de Lausanne (EPFL), CH-1015 Lausanne

ABSTRACT: The role of sound in the dynamics of mesoscale systems is typically neglected, since frequently the associated time scales are much smaller than all the other time scales of interest. However, for sufficiently small objects embedded in a solvent with a sufficiently small sound velocity, sound can play a crucial role. In particular, behavior resembling viscoelasticity has been theoretically predicted for nonviscoelastic fluids. This effect is due to the interference of the propagation of sound waves caused by the solute particle's motion and hydrodynamic vortex formation. We demonstrate this effect, known as back-

tracking, in computer simulations employing the method of multiparticle collision dynamics. We systematically study the influence of sound on the dynamics of the solute particle, and find that it disappears in the long-time limit. Thus, we confirm that sonic effects at the single-particle level can be neglected at sufficiently long times.

■ INTRODUCTION

The progress in single-molecule tracking techniques provides a route to study the dynamical aspects of individual particles, such as colloids, polymers, vesicles, or even cells. Specifically, insight is gained from the influence of the environment on the particle behavior. This is of particular importance for dilute suspensions, where hydrodynamic effects determine the transport properties of the solute particles. Here, the solvent characteristics, e.g., compressibility, are of paramount importance.

Investigations of the dynamics of small objects suspended in a medium and driven by thermal fluctuations, i.e., undergoing Brownian motion, have a long fruitful history. In the classical picture of Brownian motion, the dynamics of a solute particle experiencing viscous drag and random collisions with the molecules of the solvent is described by the Langevin equation:

$$M\ddot{x}(t) = -\gamma \dot{x}(t) + \Gamma(t) \tag{1}$$

Here M is the particle mass, x is its coordinate, γ is the solvent's viscous friction coefficient, and $\Gamma(t)$ is a stochastic force that models collisions of the solute particle with the molecules of the solvent. The stochastic force is *assumed* to be stationary, Markovian, and Gaussian with zero mean (white noise), i.e.,

$$\langle \Gamma(t) \rangle = 0 \tag{2}$$

$$\langle \Gamma(t)\Gamma(t')\rangle = 2k_{\rm B}T\gamma\delta(t-t') \tag{3}$$

The Langevin equation (eq 1) is a stochastic version of Newtons equations of motion with an effective force, which models random uncorrelated collisions between the solute particle and the solvent molecules.

It is well-known that this simple picture of Brownian motion is largely incomplete for objects in dilute solution, particularly for short times. As early as in the 1960s, Alder and Wainwright^{2,3} observed by means of computer simulations strong deviations of the behavior of a Brownian particle from behavior predicted by the simple Langevin equation (eq 1). These deviations arise from hydrodynamic correlations. Furthermore, Zwanzig and Bixon⁴ showed that in order to satisfy the equipartition theorem, it is necessary to account for the finite compressibility of the medium. Since then, correlated momentum transport both by shear and by longitudinal wave propagation is known to play an important role in fluid dynamics.⁵ Assuming fully developed hydrodynamics, Stokes derived for a sphere in an incompressible fluid $\gamma = 6\pi\eta R$ for stick boundary conditions at the solute—solvent interface, or $\gamma = 4\pi \eta R$ for slip boundary conditions in the long-time limit, based on a time-dependent response function, which relates the friction coefficient with the size of the colloid.⁶ Here, R is the radius of the sphere and η is the shear viscosity of the solvent.

However, the Stokes friction coefficient describes the friction experienced by the colloidal particle only at long observation times. At short times, viscous and compressibility effects strongly manifest themselves. This implies that at different stages of its motion, the solute particle experiences friction of different magnitude. It turns out to be possible to calculate the resulting friction coefficient in Fourier space: the corresponding

Special Issue: H. Eugene Stanley Festschrift

Received: May 31, 2011
Revised: August 10, 2011
Published: August 26, 2011

[‡]Theoretical Soft-Matter and Biophysics, Institute for Advanced Simulation, Forschungszentrum Jülich, D-52425 Jülich

frequency-dependent expressions taking into account viscous vortex formation were first provided by Stokes, ^{6,7} and since then have been refined to include compressibility, an arbitrary degree of slip, ^{8–11} and several geometries. ¹²

While viscous effects have received broad attention in past years, sonic effects in viscous fluids are usually neglected. This can be easily understood in terms of the relevant time scales: 13

- the sonic time scale corresponding to the time it takes a sound wave to propagate one colloid radius, τ_s = R/ν_s, with ν_s being the velocity of sound in the solvent; for a micrometre-sized colloid in water, τ_s ≈ 1 ns;
- the inertial time scale corresponding to the characteristic time of ballistic motion of the colloid, $\tau_{\rm B} = M/\gamma$; for the same colloid in water $\tau_{\rm B} \approx 0.1~\mu{\rm s}$;
- the viscous time scale corresponding to the time of momentum diffusion by one colloidal radius, $\tau_{\rm f} = R^2/\nu$, with ν being the kinematic viscosity of the solvent, $\nu = \eta/\rho_{\rm f}$, where $\rho_{\rm f}$ is the mass density of the solvent; in the same system as above, $\tau_{\rm f} \approx 1~\mu{\rm s}$.

Thus, in conditions typical in a soft-matter experiment, the sonic time scale is many orders of magnitude smaller than the other time scales of interest, and it is therefore assumed that sonic effects can be neglected.

However, recent experimental investigations have highlighted the role of sound in the formation of hydrodynamic correlations in many-body systems. 10,14,15 Previously, it was assumed that cross-correlations between pairs of colloidal particles would build up on the viscous time scale $\tau_{\rm f}$ and only recently it has been shown that instead they build up on the sonic time scale $\tau_{\rm s}.^{15}$ Computer simulations revealed that the origin of this phenomenon lies in multiple scattering of sound waves, 16 implying that the role of sound effectively extends to times much longer than the sonic time. Such phenomena highlight the importance of a solid theoretical understanding of the interplay between the sonic and the viscous effects.

Even more recent theoretical investigations have revealed other ways in which sonic and viscous effects can interfere, 17 demonstrating that sound propagation can give rise to nontrivial effects not only at a finite concentration of solute particles, but also at the single-particle level. More specifically, it was shown that under conditions where the compressibility of the fluid is sufficiently large and its bulk viscosity sufficiently small, the generation of sound waves during the motion of a single colloidal particle may lead to a hydrodynamic reaction force that can strongly influence its future motion. This effect, known as backtracking, 17 is manifested in the velocity autocorrelation function (VACF) of the colloid. Instead of a monotonic decay, it exhibits a kink at relatively small solvent compressibility, or even crosses zero at high solvent compressibility. Thus, it is predicted that the colloid should change its initial direction of movement at times corresponding to the viscous and sonic times, which should be of the same order of magnitude. The backtracking effect is reminiscent of viscoelasticity, but it has a very different, dynamical origin, which can be mathematically described as follows:

The decay of the VACF $C_{vv}(t)$ of a solute particle is given by

$$C_{vv}(t) = k_{\rm B}T\Phi(t) \tag{4}$$

with the response function

$$\Phi(t) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} \mathcal{Y}(\omega) e^{-i\omega t} d\omega$$
 (5)

where $\mathcal{Y}(\omega)$ is the admittance tensor,

$$\mathcal{Y}(\omega) = \frac{1}{\gamma(\omega) - i\omega M} \tag{6}$$

and the frequency-dependent friction coefficient $\gamma(\omega)$ can be calculated using the analytical formulas of refs 8 and 12. Essentially, it was demonstrated that, provided that $\mathcal{Y}(\omega)$ exhibits certain analytical properties in the complex plane, velocity reversal of the solute particle will occur. It was shown that this velocity reversal is due to the elasticity of the fluid corresponding to the finite velocity of sound.

In this contribution, we address the question of to what extent do sonic effects contribute to the dynamics of colloids on the single-particle level. To this end, we study backtracking in computer simulations that capture thermal fluctuations, hydrodynamic vorticity, and sound propagation. We investigate the influence of sound on long-time observables, namely, the diffusion coefficient of a colloidal particle suspended in a solvent. The results are timely, since time scales in the range of the typical hydrodynamic time scales in soft-matter systems—typically of the order of microseconds—are becoming more and more accessible experimentally.

■ SIMULATION METHOD

We employ the method of multiparticle collision dynamics (MPC) to investigate backtracking and its influence on the long-time observables in a simple system of a spherical colloid embedded in a viscous solvent. MPC is known to correctly capture both thermal fluctuations and hydrodynamics on coarse-grained scales, $^{18-20}$ has an H-theorem, 21 and satisfies the fluctuation theorem. 22 MPC is ideally suited for observation of backtracking since it satisfies the necessary criteria: 17 the bulk viscosity is zero, and the sound velocity $\nu_{\rm s}$ is small, since the MPC fluid behaves as an ideal gas. Therefore, the simulations present ideal conditions for the observation of the interference of sonic and viscous effects, since the sonic, viscous, and inertial time scales are very similar.

To model the solvent in the simulations, a cubic box of lateral size L with periodic boundary conditions is filled with N pointlike solvent particles of mass m with continuous coordinates \vec{r}_i and velocities \vec{v}_i , $i \in [1;N]$. The average kinetic energy per solvent particle determines the thermal energy of the solvent. At each step of the simulation, the solvent undergoes streaming and collisions. During streaming, the coordinates of each solvent particle are updated according to its velocity \vec{v}_i and the collision time $\delta t: \vec{r}_i \rightarrow \vec{r}_i + \vec{v}_i \delta t$ (Figure 1A). Then, all particles are sorted into collision cells of lateral size a according to their positions within the simulation box (Figure 1B). The collision cells form a cubic collision grid spanning the whole simulation box; in order to guarantee Galilean invariance, the structure of this collision grid is shifted at each simulation step 20,23 (Figure 1C). Within a collision cell, the velocities of the particles are rotated with respect to the cell's center-of-mass velocity by a fixed rotation angle α around a randomly oriented axis. Energy and momentum are thus conserved locally. Due to the existence of an H-theorem,²¹ the velocity distribution of the solvent particles relaxes to a Maxwell-Boltzmann distribution in just a few simulation steps, regardless of the initial distribution of velocities.

We couple the solute colloidal particle to the solvent employing the standard hybrid molecular dynamics (MD) approach: ²⁴ solvent particles interact with the solute through a shifted

Lennard-Jones potential with a cutoff radius corresponding to the colloidal radius *R*. This form of coupling implies slip boundary conditions at the solute—solvent interface. Stick boundary conditions can also be studied with MPC. ^{25,26}

We choose the solute-solvent interaction potential to be

$$U(r) = \begin{cases} 4\left(\left(\frac{R}{r}\right)^{48} - \left(\frac{R}{r}\right)^{24}\right) + 1, & r \le 2^{1/24}R \\ 0, & r > 2^{1/24}R \end{cases}$$
 (7)

All solvent particles that may interact with the colloid within a MPC step do not undergo streaming. Instead, their equations of motion are integrated with the smaller MD time step, taking into account the solvent—solute interaction potential (Figure 1D). Afterward, they are sorted into collision cells and undergo collision with the rest of the MPC solvent particles.

We choose the following normalization: solvent particle mass m = 1, thermal energy $k_{\rm B}T = 1$, and collision cell size a = 1. Thus, mass is measured in units of m, energy in units of $k_{\rm B}T$, length in units of a, and time in units of $t_0 = (ma^2/k_{\rm B}T)^{1/2}$. We perform simulations for several setups. The corresponding setup-specific

Figure 1. Schematic representation of MPC. (A) Each solvent particle undergoes streaming, whereby its coordinates are updated according to its velocity and the collision time. (B) Particles are sorted into collision cells. Within each cell, the velocity of each particle is rotated with respect to the cells center-of-mass velocity by a fixed angle around a randomly oriented axis. (C) The structure of the collision grid is shifted to guarantee Galilean invariance. (D) All particles that may interact with the solute object do not undergo streaming. Instead, their equations of motion are integrated with a much finer MD time step.

parameters are listed in Table 1. For the observation of back-tracking, it is important that the sonic time scale is not too small, i.e., the ratio of viscous to sonic time scales is not large. In Table 2 we list the shear viscosities corresponding to each of the time steps of the two setups; the viscosities are calculated using the analytical expressions of refs 19, 20, and 27-30. The corresponding ratios of the viscous time scale $\tau_{\rm f}=R^2\rho_{\rm f}/\eta$ to the sonic time scale $\tau_{\rm s}=R/v_{\rm s}$ are also shown. Since our fluid obeys ideal-gas equations of state, the velocity of sound—and, consequently, the sonic time—is fixed, i.e., $v_{\rm s}=(5/3)^{1/2}$. Therefore, it is the viscous time scale that changes between the different simulations due to the difference in viscosities which, in our case, depends on the collision time δt , collision angle α , and the solvent density $\rho_{\rm f}$.

■ RESULTS

The colloid VACFs, averaged over several hundred simulation runs each, are shown in Figure 2 and Figure 3 for Setup 1 and Setup 2, respectively. The corresponding theoretical curves are calculated in terms of the inverse Fourier transform of the admittance tensor 17 (eq 5) with the frequency-dependent friction coefficient calculated following ref 12. A key ingredient of this calculation is the hydrodynamic radius of the colloidal particle $R_{\rm H}$, such that in the zero-frequency limit the Stokes relation is satisfied, $\gamma(\omega=0)=4\pi\eta R_{\rm H}$. Equivalently, the theoretical calculation can be performed if simply the long-time limit of the friction coefficient is known. This is the approach we adopt: we assume the validity of the Stokes—Einstein relation at long times, $D=k_{\rm B}T/\gamma$, and measure the corresponding friction coefficient γ in simulations.

The measured data are in good qualitative agreement with the theory, and, clearly, several regimes can be distinguished.

First of all, we observe that at sufficiently long times, all the VACFs exhibit the same long-time tail, which depends only on the properties of the solvent, 18,32–35

$$\lim_{t \to \infty} \langle \nu(t)\nu(0) \rangle \approx \frac{k_{\rm B}T}{12\rho_{\rm f}(\pi\nu t)^{3/2}} \tag{8}$$

In this limit, the simulations are in excellent agreement with the theory. We again stress that the long-time tail is a direct

Table 2. Viscosities and Ratio of the Viscous to the Sonic Time Scales Corresponding to the Different Collision Times of the Two Setups

setup	collision time δt $\left[(ma^2/k_{\rm B}T)^{1/2} \right]$	viscosity η $[k_{ m B}Tm/a^4]$	time scale ratio $ au_{ m f}/ au_{ m s}$
1	0.01	82.2	0.3
	0.02	41.2	0.6
	0.05	16.7	1.5
	0.1	8.7	3.0
2	0.005	44.5	0.3
	0.01	22.3	0.6
	0.05	4.6	2.8

Table 1. Parameters of the Different Setups for Which Simulations Have Been Performed^a

setup	box size $L[a]$	collision angle α [deg]	solvent density $\rho_{\rm f} \left[m/a^3\right]$	collision time $\delta t \left[(ma^2/k_{\rm B}T)^{1/2} \right]$	colloid radius $R[a]$	colloid mass $M[m]$
1	32	130	10	0.01, 0.02, 0.05, 0.1	2.0	335.1
2	32	90	5	0.005, 0.01, 0.05	2.0	125

^a This choice of parameters allows us to illustrate the smooth transition from normal behavior to backtracking.

Figure 2. Left: computer simulations for Setup 1. The solid line is a guide for the eye showing the $t^{-3/2}$ slope of the long-time tail of the VACF, which indicates that hydrodynamic correlations have fully developed. The dashed line in the inset shows the Enskog exponential decay. Right: theoretical calculation for Setup 1. Solid lines correspond to calculations including viscous effects and solvent compressibility. Dotted lines show the calculations in the incompressible limit. The dashed line in the inset shows the Enskog exponential decay.

Figure 3. Left: computer simulations for Setup 2. The solid line is a guide for the eye showing the $t^{-3/2}$ slope of the long-time tail of the VACF, which indicates that hydrodynamic correlations have fully developed. The dashed line in the inset shows the Enskog exponential decay. Right: theoretical calculation for Setup 2. Solid lines correspond to calculations including viscous effects and solvent compressibility. Dotted lines show the calculations in the incompressible limit. The dashed line in the inset shows the Enskog exponential decay.

consequence of the Navier—Stokes equation, which yields the time-dependent (or, equivalently, the frequency-dependent) friction coefficient. The Langevin equation itself predicts a simple exponential decay of the VACF.

At very short times, however, there is an apparent discrepancy between the simulations and the theory, as indicated in the insets of Figure 2 and Figure 3. Whereas simulations exhibit an exponential decay of the VACF, the theory predicts a decay that is faster than exponential. This difference has a straightforward explanation. At very short times, the solvent in the simulations can not be treated as a continuous medium, and the Navier—Stokes equation can not be applied. Instead, one has to assume random collisions between solvent particles and the colloid. Here, the Langevin equation applies, and the VACF indeed decays exponentially, with the decay constant given by the ratio of the Enskog friction $\gamma_{\rm E}$ and the colloid mass $M.^{18}$ with

$$\gamma_{\rm E} = \frac{8}{3} \left(\frac{2\pi k_{\rm B} TMm}{M+m} \right)^{1/2} \frac{\rho_{\rm f}}{m} R^2 \tag{9}$$

This behavior is, in principle, a consequence of the coarse-graining approach of MPC; the relatively small number of solvent particles and the discrete dynamics imply that few collisions occur in a single simulation step, and, consequently, a continuum description is not applicable. We remark that the Enskog friction coefficient has a different physical origin than the Stokes viscous friction coefficient, and that the two are not necessarily related.

The theory, on the other hand, assumes that a hydrodynamic description is valid down to arbitrarily short times. The Enskog regime is completely absent from the theoretical treatment. Consequently, the theoretical curves differ only when compressibility is accounted for, and only at the sonic time scale (see Figure 2, right).

We further observe that for characteristic sonic times τ_s smaller than viscous times τ_b the VACFs decay monotonically and do not exhibit any peculiar properties. However, when τ_s becomes larger than τ_b anticorrelations clearly develop in the VACF, signaling backtracking. The monotonic decay of the VACF is superseded by crossing zero and an asymptotic approach of the hydrodynamic $t^{-3/2}$ long-time tail. Here, the simulation results are in good qualitative agreement with the predictions of the theory. We note that if, in the theoretical calculations, the effects of solvent compressibility are not taken into account, i.e. if the calculations are performed with an infinitely high velocity of sound, no anticorrelations develop (dotted lines of Figure 2 and Figure 3). Therefore, these anticorrelations are indeed a direct consequence of the interference of sonic and viscous effects.

To study the influence of backtracking on long-time transport properties, we calculate the diffusion coefficient as the integral of the VACF, i.e.,

$$D(t) = \int_0^t \langle \nu(\tau)\nu(0)\rangle d\tau \tag{10}$$

Figure 4. The product of the solvent viscosity η and the time-dependent diffusion coefficient D(t) calculated using eq 10 in simulations (left) and theory (right) for Setup 1. Dotted lines show the results of the calculations in the incompressible limit. In all cases, the long-time limit of the diffusion coefficient is unaffected by the effects of sound.

Figure 5. The product of the solvent viscosity η and the time-dependent diffusion coefficient D(t) calculated using eq 10 in simulations (left) and theory (right) for Setup 2. Dotted lines show the results of the calculations in the incompressible limit. In all cases, the long-time limit of the diffusion coefficient is unaffected by the effects of sound.

Assuming the validity of the Stokes-Einstein relation,

$$D = \frac{k_{\rm B}T}{\gamma} = \frac{k_{\rm B}T}{4\pi\eta R} \tag{11}$$

where $D \equiv D(\infty)$, the product $D\eta$ depends only on the properties of the colloid, namely, its size, does not depend on properties of the solvent, namely, its shear viscosity, and serves as a good indicator of the relevance of sonic effects at long times.

As shown in Figures 4 and 5, we observe that in the presence and in the absence of backtracking, $\eta D(t)$ tends to the same value in the asymptotic limit. Clearly, at the sonic time scale, there are significant deviations between the cases with and without backtracking. However, the long-time limit is always the same. As before, the simulation results are in good qualitative agreement with theory. We note that if the solvent compressibility is eliminated from the theoretical calculations, the long-time limit of $\eta D(t)$ remains the same (dotted lines of Figures 4 and 5).

Hence, we have confirmed that even when the effects of sound are very pronounced and dramatically influence the short-time regime of the solvent particles motion, the net effect remains zero, i.e., the role of sound can be neglected when studying long-time observables

The main requirement to observe backtracking is that the sonic time scale should be equal to or slightly larger than the viscous time scale. This is clearly not the case in typical conditions of a micrometer-sized particle suspended in a liquid such as

Figure 6. VACFs for solvent particles for $\alpha = 130^{\circ}$ and $\rho = 10$ (left) and $\alpha = 90^{\circ}$ and $\rho = 5$ (right). The points correspond to positive values of the VACF, and the solid lines correspond to negative values of the VACF.

water since, as we demonstrated above, in this case the sonic time scale is on the order of nanoseconds, whereas the viscous time scale is on the order of microseconds. However, the sonic time scale is proportional to the size of the particle, whereas the viscous time scale is proportional to the square of the size of the particle, and already for a particle a few nanometers in size, the sonic time scale and the viscous time scale have the same order of magnitude, namely, several picoseconds. Clearly, the viscous time scale can further be reduced by employing a more viscous fluid, and conditions under which backtracking occurs can be reached experimentally.

To complete the analysis, we study the VACF of the solvent itself. For small time steps, it is known to exhibit anticorrelations, and it may be tempting to assume that anticorrelations in the velocity of the solute are a direct consequence of anticorrelations in the velocities of the solvent particles. However, we find that anticorrelations within the solvent and anticorrelations of the colloidal particle do not necessarily arise together, as can be seen by comparing the data for $\tau_{\rm f}/\tau_{\rm s}=1.5$ in Figures 2 and 6 (left).

CONCLUSIONS

We have confirmed that interference of sound and viscous effects leads to a nonmonotonic decay of the VACF of a single colloidal particle suspended in a viscous solvent. Furthermore, we have verified that under certain conditions backtracking can occur, i.e. the VACF becomes negative. This behavior is reminiscent of viscoelastic behavior; however, it has a very different, dynamical origin, which lies in the interference of the formation of sound waves and hydrodynamic vorticity. Finally, we have confirmed that, despite the strong influence of backtracking on the VACF, its long-time integral, the diffusion coefficient, is unaffected. That is to say that at long times the effects of sound are completely integrated out. An important consequence of this result is the confirmation that sonic effects at the single-particle level can be neglected at long observation times.

AUTHOR INFORMATION

Corresponding Authors

*E-mail: maxim.belushkin@epfl.ch (M.B.); giuseppe.foffi@epfl. ch (G.F.).

■ ACKNOWLEDGMENT

M.B. and G.F. acknowledge financial support by the Swiss National Science Foundation (Grant No. PP0022 119006).

G.F. acknowledges Prof. Gene Stanley for several scientific and nonscientific discussions in the last years.

■ REFERENCES

- (1) Hänggi, P.; Marchesoni, F. Introduction: 100 Years of Brownian Motion. *Chaos* **2005**, *15*, 026101.
- (2) Alder, B. J.; Wainwright, T. E. Velocity Autocorrelations for Hard Spheres. *Phys. Rev. Lett.* **1967**, *18*, 988–990.
- (3) Alder, B. J.; Wainwright, T. E. Decay of the Velocity Autocorrelation Function. *Phys. Rev. A* **1970**, *1*, 18–21.
- (4) Zwanzig, R.; Bixon, M. Compressibility Effects in the Hydrodynamic Theory of Brownian Motion. *J. Fluid. Mech.* **1975**, *69*, 21–25.
- (5) Clercx, H. J. H.; Schram, P. P. J. M. Brownian Particles in Shear Flow and Harmonic Potentials: A Study of Long-Time Tails. *Phys. Rev. A* **1992**, *46*, 1942–1950.
- (6) Stokes, G. G. On the Effect of the Internal Friction of Fluids on the Motion of Pendulums. *Proc. Cambridge Philos. Soc.* **1851**, *9*, 8–106.
- (7) Zwanzig, R.; Bixon, M. Hydrodynamic Theory of the Velocity Correlation Function. *Phys. Rev. A* **1970**, *2*, 2005–2012.
- (8) Metiu, H.; Oxtoby, D. W.; Freed, K. F. Hydrodynamic Theory for Vibrational Relaxation in Fluids. *Phys. Rev. A* **1977**, *15*, 361–371.
- (9) Guz, A. N. Vibrations of a Sphere in the Flow of a Compressible Viscous-Fluid. *Int. Appl. Mech.* **1993**, *29*, 959–968.
- (10) Español, P. On the Propagation of Hydrodynamic Interactions. *Physica A* **1995**, 214, 185–206.
- (11) Felderhof, B. U. Effect of the Wall on the Velocity Autocorrelation Function and Long-Time Tail of Brownian Motion in a Viscous Compressible Fluid. *J. Chem. Phys.* **2005**, *123*, 184903.
- (12) Erbas, A.; Podgornik, R.; Netz, R. R. Viscous Compressible Hydrodynamics at Planes, Spheres and Cylinders with Finite Surface Slip. *Eur. Phys. J. E* **2010**, *32*, 147–164.
- (13) Dhont, J. K. G. Studies in Interface Science: An Introduction to Dynamics of Colloids; Elsevier: Amsterdam, 1996; Vol. 2.
- (14) Español, P.; Rubio, M. A.; Zuniga, I. Scaling of the Time-Dependent Self-Diffusion Coefficient and the Propagation of Hydrodynamic Interactions. *Phys. Rev. E* 1995, *51*, 803–806.
- (15) Henderson, S.; Mitchell, S.; Bartlett, P. Propagation of Hydrodynamic Interactions in Colloidal Suspensions. *Phys. Rev. Lett.* **2002**, 88, 088302.
- (16) Bakker, A. F.; Lowe, C. P. The Role of Sound Propagation in Concentrated Colloidal Suspensions. *J. Chem. Phys.* **2002**, *116*, 5867–5876.
- (17) Felderhof, B. U. Backtracking of a Sphere Slowing down in a Viscous Compressible Fluid. *J. Chem. Phys.* **2005**, *123*, 044902.
- (18) Padding, J. T.; Louis, A. A. Hydrodynamic Interactions and Brownian Forces in Colloidal Suspensions: Coarse-Graining over Time and Length Scales. *Phys. Rev. E* **2006**, *74*, 031402.
- (19) Kapral, R. Multiparticle Collision Dynamics: Simulation of Complex Systems on Mesoscales. *Adv. Chem. Phys.* **2008**, *140*, 89–146.
- (20) Gompper, G.; Ihle, T.; Kroll, D. M.; Winkler, R. G. Multiparticle collision dynamics A particle-based mesoscale simulation approach to the hydrodynamics of complex fluids. In *Advanced Computer Simulation Approaches for Soft Matter Sciences III*; Holm, C., Kremer, K., Eds.; Advances in Polymer Science; Springer: New York, 2009; Vol. 221, pp 1–87.
- (21) Malevanets, A.; Kapral, R. Mesoscopic Model for Solvent Dynamics. J. Chem. Phys. 1999, 110, 8605–8613.
- (22) Belushkin, M.; Livi, R.; Foffi, G. Hydrodynamics and the Fluctuation Theorem. *Phys. Rev. Lett.* **2011**, *106*, 210601.
- (23) Ihle, T.; Kroll, D. M. Stochastic Rotation Dynamics: A Galilean-Invariant Mesoscopic Model for Fluid Flow. *Phys. Rev. E* **2001**, *63*, 020201(R).
- (24) Malevanets, A.; Kapral, R. Solute Molecular Dynamics in a Mesoscale Solvent. J. Chem. Phys. 2000, 112, 7260–7269.
- (25) Whitmer, J. K.; Luijten, E. Fluid—Solid Boundary Conditions for Multiparticle Collision Dynamics. *J. Phys.: Condens. Matter* **2010**, 22, 104106.

- (26) Götze, I. O.; Gompper, G. Mesoscale Simulations of Hydrodynamic Squirmer Interactions. *Phys. Rev. E* **2010**, 82, 041921.
- (27) Ihle, T.; Tüzel, E.; Kroll, D. M. Equilibrium Calculation of Transport Coefficients for a Fluid-Particle Model. *Phys. Rev. E* **2005**, 72, 046707.
- (28) Kikuchi, N.; Pooley, C. M.; Ryder, J. F.; Yeomans, J. M. Transport Coefficients of a Mesoscopic Fluid Dynamics Model. *J. Chem. Phys.* **2003**, *119*, 6388–6395.
- (29) Noguchi, H.; Gompper, G. Transport Coefficients of Off-Lattice Mesoscale-Hydrodynamics Simulation Techniques. *Phys. Rev. E* **2008**, 78, 016706.
- (30) Winkler, R. G.; Huang, C. C. Stress Tensors of Multiparticle Collision Dynamics Fluids. *J. Chem. Phys.* **2009**, *130*, 074907.
- (31) Huang, C.-C.; Chatterji, A.; Sutmann, G.; Gompper, G.; Winkler, R. G. Cell-Level Canonical Sampling by Velocity Scaling for Multiparticle Collision Dynamics Simulations. *J. Comput. Phys.* **2010**, 229, 168.
- (32) Hauge, E. H.; Martin-L'of, A. Fluctuating Hydrodynamics and Brownian Motion. J. Stat. Phys. 1973, 7, 259–281.
- (33) Hinch, E. J. Application of the Langevin Equation to Fluid Suspensions. *J. Fluid Mech.* **1975**, *72*, 499–511.
- (34) Paul, G. L.; Pusey, P. N. Observation of a Long-Time Tail in Brownian Motion. *J. Phys. A* **1981**, *14*, 3301–3327.
- (35) Ernst, M. H.; Hauge, E. H.; van Leeuwen, J. M. J. Asymptotic Time Behavior of Correlation Functions. *Phys. Rev. Lett.* **1970**, *25*, 1254–1256
- (36) Ripoll, M.; Mussawisade, K.; Winkler, R. G.; Gompper, G. Dynamic Regimes of Fluids Simulated by Multi-Particle-Collision Dynamics. *Phys. Rev. E* **2005**, *72*, 016701.