

Brownian motion at short time scales

Tongcang Li^{1,*} and Mark G. Raizen^{1,†}

¹*Center for Nonlinear Dynamics and Department of Physics,
The University of Texas at Austin, Austin, TX 78712, USA*

(Dated: November 8, 2012)

Brownian motion has played important roles in many different fields of science since its origin was first explained by Albert Einstein in 1905. Einstein's theory of Brownian motion, however, is only applicable at long time scales. At short time scales, Brownian motion of a suspended particle is not completely random, due to the inertia of the particle and the surrounding fluid. Moreover, the thermal force exerted on a particle suspended in a liquid is not a white noise, but is colored. Recent experimental developments in optical trapping and detection have made this new regime of Brownian motion accessible. This review summarizes related theories and recent experiments on Brownian motion at short time scales, with a focus on the measurement of the instantaneous velocity of a Brownian particle in a gas and the observation of the transition from ballistic to diffusive Brownian motion in a liquid.

I. INTRODUCTION

Brownian motion is the apparently perpetual and random movement of particles suspended in a fluid (liquid or gas), which was first observed systematically by Robert Brown in 1827 [1]. When Brown used a simple microscope to study the action of particles from pollen immersed in water [1], he “observed many of them very evidently in motion”. The size of those particles was about $5\text{ }\mu\text{m}$. He also observed the same kind of motion with powders of many other materials, such as wood and nickel, suspended in water.

As first explained by Einstein in 1905 [2], the Brownian motion of a suspended particle is a consequence of the thermal motion of surrounding fluid molecules. Einstein's theory of Brownian motion predicts that

$$\langle[\Delta x(t)]^2\rangle \equiv \langle(x(t) - (x(0)))^2\rangle = 2Dt, \quad (1)$$

where $\langle[\Delta x(t)]^2\rangle$ is the mean-square displacement (MSD) of a free Brownian particle in one dimension during time t , and D is the diffusion constant. The diffusion constant can be calculated by $D = k_B T / \gamma$, where k_B is the Boltzmann constant, T is the temperature, and $\gamma = 6\pi\eta R$ is the Stokes friction coefficient for a sphere with radius R . Here η is the viscosity of the fluid.

M. von Smoluchowski also derived the expression of MSD independently in 1906 [3], with a result that differed from Eq. (1) by a factor of about 2. In 1908, Paul Langevin introduced a stochastic force and derived Eq. (1) from Newton's second law [4, 5]. Langevin's approach is much more intuitive than Einstein's approach, and the resulting “Langevin equation” has found broad applications in stochastic physics [6]. Experimental confirmation of Eq. (1) was provided by the brilliant experiments of Jean Perrin [7], recognized by the Nobel Prize in Physics

in 1926. Theodor Svedberg also verified the Einstein-Smoluchowski theory of Brownian motion and won the Nobel Prize in Chemistry in 1926 for related work on colloidal systems [8].

Persistence and randomness are generally accepted as two key characteristics of Brownian motion. The trajectories of Brownian particles are classic examples of fractals [9]. They are commonly assumed to be continuous everywhere but not differentiable anywhere [10]. Since its trajectory is not differentiable, the velocity of a Brownian particle is undefined. According to Eq. (1), the mean velocity measured over an interval of time t is $\bar{v} \equiv \sqrt{\langle[\Delta x(t)]^2\rangle}/t = \sqrt{2D}/\sqrt{t}$. This diverges as t approaches 0, and therefore does not represent the real velocity of the particle [11, 12].

At short time scales ($t \ll \tau_p$, where $\tau_p = M/\gamma$ is the momentum relaxation time of a particle with mass M), the dynamics of a Brownian particle is expected to be dominated by its inertia and its trajectory cannot be self-similar. This is termed “ballistic Brownian motion” to be distinguished from the common “diffusive Brownian motion”. Fig. 1 shows a 2D trajectory of a Brownian

FIG. 1. A 2D trajectory of a Brownian particle. The black curve is assumed to be a true trajectory of the particle. Red dots are measured positions, and red curves are measured trajectories. The sampling rate of (B) is 10 times of that of (A).

* Now at the University of California, Berkeley

† Corresponding author; E-mail: raizen@physics.utexas.edu

particle. The black curve is assumed to be a true trajectory of the particle. Red dots are measured positions. In Fig. 1A, the sampling rate is too small to measure the velocity of the Brownian particle. The measured trajectory (red curve) is completely different from the true trajectory, and appears chaotic. It is impossible to obtain the velocity of the particle from the measured trajectory in Fig. 1A. In Fig. 1B, the sampling rate is much larger. Now the measured trajectory is very close to the true trajectory of the particle. If the measured displacement of the particle is $\Delta\vec{x}(t)$ during time Δt , then the velocity of the particle is approximately $\vec{v} = \Delta\vec{x}(t)/\Delta t$.

In 1900, F. M. Exner made the first quantitative study of Brownian motion by measuring the velocity of Brownian particles suspended in water [13, 14]. He found that the measured velocity decreased with increasing particle size and increased with increasing water temperature. However, his measured velocities were almost 1000-fold smaller than those predicted by the energy equipartition theorem [13]. The reason of this discrepancy was not understood until A. Einstein developed his kinetic theory about Brownian motion [2].

In 1907, Einstein published a paper entitled “Theoretical observations on the Brownian motion” in which he considered the instantaneous velocity of a Brownian particle [11, 12]. Einstein showed that by measuring this quantity, one could prove that “the kinetic energy of the motion of the centre of gravity of a particle is independent of the size and nature of the particle and independent of the nature of its environment”. This is one of the basic tenets of statistical mechanics, known as the equipartition theorem. However, Einstein concluded that due to the very rapid randomization of the motion, the instantaneous velocity of a Brownian particle would be impossible to measure in practice [11, 12]:

“We must conclude that the velocity and direction of motion of the particle will be already very greatly altered in the extraordinary short time θ , and, indeed, in a totally irregular manner. It is therefore impossible – at least for ultramicroscopic particles – to ascertain $\sqrt{v^2}$ by observation.”

Einstein’s conclusion was unchallenged for more than 100 years because of the exclusive difficulty of such a measurement. For a $1\text{ }\mu\text{m}$ diameter silica (SiO_2) sphere in water at room temperature, the momentum relaxation time τ_p is about $0.1\text{ }\mu\text{s}$ and the root mean square (rms) velocity $v_{rms} = \sqrt{k_B T/M}$ is about 2 mm/s in one dimension. To measure the instantaneous velocity with 10% uncertainty, one would require 2 pm spatial resolution and 10 ns temporal resolution, which is a very difficult task. Due to the lower viscosity of gas as compared to liquid, the momentum relaxation time τ_p of a particle in air is much larger. This lowers the requirements of both temporal and spatial resolution.

Nondiffusive Brownian motion of colloidal suspensions with high concentrations at short time scales have been studied by measuring the autocorrelation functions of multiply scattered, transmitted light [15–17]. Recent

developments in optical tweezers and detection systems with unprecedented resolution now prove to be an indispensable tool for studying the Brownian motion of a single particle at short time scales [18–26]. For example, we have observed the ballistic Brownian motion and measured the instantaneous velocity of a Brownian particle for the first time with an optically trapped bead in air [21]. Huang *et al* have observed the transition from ballistic Brownian motion to diffusive Brownian motion in a liquid [24]. Franosch *et al* have observed resonances arising from hydrodynamic memory in Brownian motion in a liquid and the long-sought colored spectrum of the thermal force [25, 27].

Besides Brownian motion at short time scales, theoretical and experimental studies of anisotropic Brownian motion and Brownian motion in nonequilibrium systems are currently pursued by many groups. For example, several groups reported anisotropic Brownian motion of particles near interfaces [28–32], and Brownian motion of anisotropic particles such as ellipsoids [33, 34], nanotubes [35, 36] and helical bacteria [37]. Brownian motion in nonequilibrium systems is of particular interest because it is directly related to the transport of molecules and cells in biological systems. Important examples include Brownian motors [38, 39], active Brownian motion of self-propelled particles [40–46], hot Brownian motion [47], and Brownian motion in shear flows [48]. Recent theoretical studies also found that the inertias of particles and surrounding fluids can significantly affect the Brownian motion in nonequilibrium systems [49–54].

In this review, section 2 introduces the theories of Brownian motion of particles in a gas, and the recent measurement of the instantaneous velocity of a Brownian particle in air. Section 3 introduces the theories of Brownian motion of particles in a liquid at short time scales, the experimental observation of the colored thermal force, and the transition from ballistic to diffusive Brownian motion in a liquid. Section 4 discusses the effects of detection noise on the measurement of different quantities of Brownian motion. Finally, in section 5, we discuss future experiments on Brownian motion at short time scales.

II. BROWNIAN MOTION IN A GAS

In this section, we assume that the density of a gas is much smaller than the density of the suspended Brownian particles. So the inertia effects of the gas can be neglected.

A. Theory

The mean free path of molecules in air at 1 atmosphere at room temperature is about 68 nm [55]. The collision rate between a $1\text{-}\mu\text{m}$ -diameter microsphere suspended in air and surrounding air molecules is about 10^{16} Hz at

ambient conditions. The observed Brownian motion is an averaged effect of these ultrafast collisions. Because of the huge difference between the mass of a microsphere and that of an air molecule, the motion of a microsphere can only be changed significantly by a large number of collisions. This is reflected in the fact that $\tau_p = 6 \mu\text{s}$ for a $1\text{-}\mu\text{m}$ -diameter silica microsphere in air at ambient conditions. The dynamics of a Brownian particle at time scales much longer than that of individual collisions can be described by a Langevin equation [4, 5]. Here we introduce the theory of Brownian motion in a gas following the classic work of Uhlenbeck and Ornstein [56].

1. A free particle in a gas

The dynamics of a Brownian particle with mass M in a gas can be described by a Langevin equation [4, 5, 56]:

$$M \frac{d^2 x}{dt^2} + \gamma \frac{dx}{dt} = F_{\text{therm}}(t), \quad (2)$$

where

$$F_{\text{therm}}(t) = (2k_B T \gamma)^{1/2} \zeta(t) \quad (3)$$

is the Brownian stochastic force. $\zeta(t)$ is a normalized white-noise process. Hence for all t and t' ,

$$\langle \zeta(t) \rangle = 0, \text{ and } \langle \zeta(t) \zeta(t') \rangle = \delta(t - t'). \quad (4)$$

The MSD for a Brownian particle at thermal equilibrium with the air is [56]:

$$\langle [\Delta x(t)]^2 \rangle = \frac{2k_B T}{M \Gamma_0^2} (\Gamma_0 t - 1 + e^{-\Gamma_0 t}), \quad (5)$$

where $\Gamma_0 = \gamma/M$ is the damping coefficient. We have $\tau_p = 1/\Gamma_0$. At long time scales ($t \gg \tau_p$), the MSD is the same as that predicted by Einstein's theory (Eq. (1)). At very short time scales, the MSD is

$$\langle [\Delta x(t)]^2 \rangle = \frac{k_B T}{M} t^2 \quad \text{for } t \ll \tau_p. \quad (6)$$

The velocity autocorrelation function is [56]:

$$\langle v(t) v(0) \rangle = \frac{k_B T}{M} e^{-\Gamma_0 t}. \quad (7)$$

Although these equations are initially derived for an ensemble of particles, the ergodic theorem dictates that they are also valid for measurements of a single particle taken over a long time.

The damping coefficient Γ_0 in a gas can be calculated by kinetic theory. Assuming the reflection of gas molecules from the surface of a microsphere is diffusive, and the molecules thermalize with the surface during collisions, we obtain [57, 58]

$$\Gamma_0 = \frac{6\pi\eta R}{M} \frac{0.619}{0.619 + \text{Kn}} (1 + c_K), \quad (8)$$

where η is the viscosity coefficient of the gas, R is the radius of the microsphere, and $\text{Kn} = s/R$ is the Knudsen number. Here s is the mean free path of the gas molecules. $c_K = (0.31\text{Kn})/(0.785 + 1.152\text{Kn} + \text{Kn}^2)$ is a small positive function of Kn [58]. At high pressures where $\text{Kn} \ll 1$, the damping coefficient is $\Gamma_0 = 6\pi\eta R/M$, which is the same as the prediction of Stokes' law.

At very short time scales, the motion is ballistic and its instantaneous velocity can be measured as $v = \Delta x(t)/t$, when $t \ll \tau_p$ [56]. The ballistic Brownian motion is different from a simple ballistic motion. For a simple ballistic motion with velocity u , we have $\Delta x(t) = ut$ and $[\Delta x(t)]^2 = u^2 t^2$. The velocity u can be any value and usually has no relation with the temperature of the environment. For the ballistic Brownian motion, the amplitude of the velocity is determined by the temperature of the environment. The 1D Maxwell-Boltzmann distribution of the velocity of a particle in thermal equilibrium is

$$f_v(v_i) = \sqrt{\frac{M}{2\pi k_B T}} \exp\left(-\frac{M v_i^2}{2k_B T}\right), \quad (9)$$

where v_i is the velocity of the particle along direction i , which can be any direction.

2. An optically trapped microsphere in a gas

For small displacements, the effect of optical tweezers on the microsphere's motion can be approximated by that of a harmonic potential. The Brownian motion of a particle in a harmonic trap has been studied by Uhlenbeck and Ornstein [56], and Wang and Uhlenbeck [59]. The equation of the Brownian motion of a microsphere in a harmonic trap is:

$$\frac{d^2 x}{dt^2} + \Gamma_0 \frac{dx}{dt} + \Omega^2 x = \Lambda \zeta(t), \quad (10)$$

where $\Omega = \sqrt{\kappa/m}$ is the natural angular frequency of the trapped microsphere when there is no damping, and $\Lambda = (2k_B T \Gamma_0/M)^{1/2}$. The cyclic frequency of the damped oscillator is $\omega_1 = \sqrt{\Omega^2 - \Gamma_0^2/4}$. The system is underdamped when ω_1 is real ($\Omega > \Gamma_0/2$), critically damped when $\omega_1 = 0$, and overdamped when ω_1 is imaginary ($\Omega < \Gamma_0/2$).

The MSD of a Brownian particle in an underdamped harmonic trap in air is [59]:

$$\langle [\Delta x(t)]^2 \rangle = \frac{2k_B T}{M \Omega^2} \left[1 - e^{-t/2\tau_p} \left(\cos \omega_1 t + \frac{\sin \omega_1 t}{2\omega_1 \tau_p} \right) \right]. \quad (11)$$

The position autocorrelation function is related to the MSD by:

$$\langle [\Delta x(t)]^2 \rangle = 2\langle x^2 \rangle - 2\langle x(t)x(0) \rangle, \quad (12)$$

where $\langle x^2 \rangle = k_B T/(M \Omega^2)$. The rms amplitude is $x_{\text{rms}} = \sqrt{k_B T/(M \Omega^2)}$. The normalized position autocorrelation

function (PACF) of the particle is [59]:

$$\frac{\langle x(t)x(0) \rangle}{\langle x^2 \rangle} = e^{-t/2\tau_p} \left(\cos \omega_1 t + \frac{\sin \omega_1 t}{2\omega_1 \tau_p} \right). \quad (13)$$

The normalized velocity autocorrelation function (VACF) of the particle is [59]:

$$\frac{\langle v(t)v(0) \rangle}{\langle v^2 \rangle} = e^{-t/2\tau_p} \left(\cos \omega_1 t - \frac{\sin \omega_1 t}{2\omega_1 \tau_p} \right). \quad (14)$$

Both the position autocorrelation function and the velocity autocorrelation function oscillate for an underdamped system.

Similar to the optical spectrum of an atom, the power spectrum of the Brownian motion of a trapped microsphere contains a lot of information about the system. The power spectral density (PSD) of a variable is the squared modulus of its Fourier transform [59–61]. The expected values of the PSD of an optically trapped microsphere in air is

$$S(\omega) \equiv \langle S_k^{rec} \rangle = \frac{2k_B T}{M\Omega^2} \frac{\Omega^2 \Gamma_0}{(\Omega^2 - \omega^2)^2 + \omega^2 \Gamma_0^2}. \quad (15)$$

Eq. (15) is valid for both underdamped [57] and overdamped systems. The measured PSD of a recorded $x(t)$ is S_k^{rec} , which depends on a sample of the white noise $\zeta(t)$. Thus an experimental PSD will appear noisy. Averaging many measured S_k^{rec} will result in a spectrum close to the expected spectrum $S(\omega)$. Another way to reduce the noise in a measured spectrum is “blocking” [60]. A “block” of consecutive data points $(\omega_{k_1}, S_{k_1}^{rec}) \dots (\omega_{k_2}, S_{k_2}^{rec})$ can be represented by a single new “data point” $(\bar{\omega}_k, \bar{S}_k^{rec})$ which are the block averages.

B. Experimental observation of the instantaneous velocity of a Brownian particle in air

Because of the lower viscosity of air as compared to that of liquid, a particle suspended in air is an ideal system for studying the ballistic Brownian motion. The main difficulty of studying Brownian motion in air, however, is that the particle will fall under the influence of gravity. To overcome this problem, Fedele *et al* used aerosol suspensions with small particles ($\sim 0.2 \mu\text{m}$ diameter) to achieve a long sedimentation time [62], Blum *et al* performed the experiment under microgravity conditions in the Bremen drop tower [63]. Due to the lack of a detection system with a sufficient resolution, neither experiment was able to measure the instantaneous velocity of Brownian motion. We overcame this problem by using optical tweezers to simultaneously trap and monitor a silica bead in air and vacuum, allowing long-duration, ultra-high-resolution measurements of its motion. Here we review this experiment that was originally reported in Ref. [21] with more experimental details.

1. A fast detection system

In order to measure the instantaneous velocity of the Brownian motion of a trapped microsphere in air, we implemented an ultrahigh resolution detection system.

We used an ultra-stable NPRO laser (Model: 126-1063-700, Lightwave Electronics (now JDSU)) to trap and monitor a silica bead in vacuum. Its rms intensity noise is $< 0.05 \%$ over the range from 10 Hz to 2 MHz, and is shot noise limited above 10 MHz. It is a single frequency laser with a wavelength of 1064 nm and a coherence length longer than 1000 m. A detailed characterization of this type of laser can be found in Ref. [64]. We used this laser for both trapping and detection. This is achieved by using a polarizing beam splitter cube to reflect one of the trapping beams for detection (Fig. 2).

Our lab has previously developed a fast position-sensitive laser beam detector [20]. The previous detector used a bundle of optical fibers that spatially splits the incident beam, and a fast balanced photodetector to measure the difference between the two halves of the beam. We simplified the detection system by using a mirror with a sharp edge (BBD05-E03, Thorlabs) to replace the fiber-optic bundle for splitting the beam (Fig. 2). The sharp edge of a mirror is much smoother than the boundary between the two halves of a fiber bundle. So it is much simpler and has less noise than a fiber bundle for splitting the laser beam.

We used a balanced detector (PDB120C, photodiode diameter: 0.3 mm, Thorlabs) with a bandwidth of 75 MHz for detection. The detector is sensitive to light with wavelengths in the range of 800-1700 nm. It has a high transimpedance gain of $1.8 \times 10^5 \text{ V/A}$. The detector measures the difference between the two halves of

FIG. 2. This simplified schematic shows our counter-propagating dual-beam optical tweezers, and a novel detection system (Figure adapted from Ref. [21]). The *s*-polarized beam is reflected by a polarizing beam splitter cube after it passes through a trapped bead inside a vacuum chamber. Then, for detection, it is split by a mirror with a sharp edge. The *p*-polarized beam passes through the cube.

the beam, which is proportional to the particle excursion. The intensity noise of the laser is contained in both halves and is thus canceled in the measurement. This detection system enables us to monitor the real-time position of a trapped microsphere in air with Ångstrom spatial resolution and microsecond temporal resolution [21]. We have also developed a 3D detection system that can monitor the 3D motion of a microsphere trapped in vacuum with a sensitivity of about $39 \text{ fm Hz}^{-1/2}$ over a wide frequency range [57].

2. Experimental results

A simplified scheme of our setup for measuring the instantaneous velocity of a Brownian particle in air is shown in Fig. 2. The trap is formed inside a vacuum chamber by two counter-propagating laser beams focused to the same point by two identical aspheric lenses with focal length of 3.1 mm. The two 1064 nm laser beams are orthogonally polarized, and their frequencies differ by 160 MHz to avoid interference.

The two laser beams are aligned with the help of a pinhole aperture whose diameter is $1.0 \pm 0.5 \text{ } \mu\text{m}$. We intentionally make the waist of one beam larger than the other to make this alignment less critical. The measured waists of the two beams are about $2.2 \text{ } \mu\text{m}$ and $3.0 \text{ } \mu\text{m}$, respectively. Once a bead is trapped, we keep the power of one beam constant, and tune the power of the other beam to maximize the trapping frequency.

When the bead deviates from the center of the trap, it deflects both trapping beams. We monitor the position of the bead by measuring the deflection of one of the

beams, which is split by a mirror with a sharp edge. This simple, yet novel, detection scheme has a bandwidth of 75 MHz and ultra-low noise [20, 65]. The position signal of a trapped bead is recorded at a sampling rate of 2 MHz. Because of the detection noise, we are not able to obtain accurate instantaneous velocities of a bead at this rate. To reduce the noise, we average every 10 successive position measurements, and use these averages to calculate instantaneous velocities with time resolution of $5 \text{ } \mu\text{s}$. Although this method reduces the temporal resolution by a factor of 10, it greatly increases the signal-to-noise ratio if both the trapping period ($2\pi/\omega_0$) and momentum relaxation time are much larger than $5 \text{ } \mu\text{s}$. These conditions are satisfied here since the trapping period is about $320 \text{ } \mu\text{s}$, $\tau_p = 48 \text{ } \mu\text{s}$ at 99.8 kPa (749 torr), and $\tau_p = 147 \text{ } \mu\text{s}$ at 2.75 kPa (20.6 torr).

Figure 3 shows typical samples of position and velocity traces of a trapped bead. The position traces of the bead at these two pressures appear very similar. The instantaneous velocity of the bead at 99.8 kPa changes more frequently than that at 2.75 kPa, because the momentum relaxation time is shorter at higher pressure.

Figure 4 shows the mean square displacements of a $3 \text{ } \mu\text{m}$ silica bead as a function of time. The measured MSD's fit excellently with Eq. 11 over three decades of time for both pressures. The measured MSD's are completely different from those predicted by Einstein's theory of Brownian motion in a diffusive regime. The slopes of measured MSD curves at short time scales are double of those of the MSD curves of diffusive Brownian motion in the log-log plot (Fig. 4). This is because the MSD is proportional to t^2 for ballistic Brownian motion, and it is proportional to t for diffusive Brownian motion. Another important feature is that the MSD curves are independent of air pressure at short time scales, as is predicted

FIG. 3. One-dimensional trajectories of a $3 \text{ } \mu\text{m}$ diameter silica bead trapped in air at 99.8 kPa (A) and at 2.75 kPa (B). The instantaneous velocities of the bead corresponding to these trajectories are shown in (C) and (D). Figure adapted from Ref. [21].

FIG. 4. The mean square displacements of a $3 \text{ } \mu\text{m}$ silica bead trapped in air at 99.8 kPa (red square) and 2.75 kPa (black circle). The solid lines are the theoretical predictions of Eq. 11. The prediction of Einstein's theory of free Brownian motion in the diffusive regime is shown in dashed lines for comparison. Figure adapted from Ref. [21].

by Eq. 6 for ballistic Brownian motion, whereas the MSD in the diffusive regime does depend on the air pressure. At long time scales, the MSD oscillates and saturates at a constant value because of the optical trap.

The distributions of the measured instantaneous velocities are displayed in Fig. 5. They agree very well with the Maxwell-Boltzmann distribution. The measured rms velocities are $v_{rms} = 0.422$ mm/s at 99.8 kPa and $v_{rms} = 0.425$ mm/s at 2.75 kPa. These are very close to the prediction of the energy equipartition theorem, $v_{rms} = \sqrt{k_B T / M}$, which is 0.429 mm/s. As expected, the velocity distribution is independent of pressure. Thus the Maxwell-Boltzmann distribution of velocities and the equipartition theorem of energy for Brownian motion were verified directly.

Figure 6 shows the normalized VACF of the bead at two different pressures. They fit with Eq. 14 nicely. At 2.75 kPa, one can clearly see the oscillations due to the optical trap. Eq. 14 is independent of the calibration factor of the detection system. The only independent variable is time t , which we can measure with high precision. Thus the normalized VACF provides an accurate method to measure τ_p and ω_0 . We can also calculate the diameter of the silica bead from the τ_p value at 99.8 kPa [66]. The obtained diameter for this microsphere is $2.79 \mu\text{m}$. This is within the uncertainty range given by the supplier of $3.0 \mu\text{m}$ silica beads. We use this value in the calculation of MSD and normalized VACF.

For a particle at a certain pressure and temperature, τ_p should be independent of the trapping frequency. We verified this by changing the total power of the two laser beams from 25 mW to 220 mW. The measured τ_p of a microsphere trapped at 19.6 torr and 749 torr as a function of the total laser power is shown in Fig. 7. Here we use a new microsphere and a smaller data set to calculate

FIG. 5. The distribution of the measured instantaneous velocities of a $3 \mu\text{m}$ silica bead. The statistics at each pressure are calculated from 4 million instantaneous velocities. The solid lines are Maxwell-Boltzmann distributions. Figure adapted from Ref. [21].

FIG. 6. The normalized velocity autocorrelation functions of the $3 \mu\text{m}$ bead at 99.8 kPa (red square) and at 2.75 kPa (black circle) from the measurements. The solid lines are fittings with Eq. 14. Figure adapted from Ref. [21].

FIG. 7. Measured momentum relaxation times (τ_p) of a microsphere trapped at 2.61 kPa and 99.8 kPa as a function of the total power of the two trapping beams.

the τ_p than those used in the previous figures. Although the data points for each pressure are not perfectly on a line, it is clear that the τ_p 's are independent of the laser power within the experimental uncertainty. Fitting the data for each pressure with a straight line, we obtain $\tau_p = [151.3 + 0.00168 P / (1\text{mW})] \mu\text{s}$ at 2.61 kPa, and $\tau_p = [53.74 - 0.00275 P / (1\text{mW})] \mu\text{s}$ at 99.8 kPa for this microsphere, where P is the total power of the two trapping beams. Thus τ_p changes less than 1.3% for both pressures when the total laser power is changed from 0 to 230 mW. This proves that the fitting method is very accurate, and the heating due to the laser beams (which would change the viscosity [67, 68] and affect τ_p) is negligible at these pressures.

III. BROWNIAN MOTION IN A LIQUID

The main difference between the Brownian motion in a liquid and that in a gas is the hydrodynamic effects of the liquid [46]. The Brownian motion of colloidal particles in a liquid at high concentrations have been studied with diffusing wave spectroscopy, which requires each photon to be scattered many times before reaching the detector [15–17]. The recent developments in optical tweezers provide a new tool for studying the Brownian motion of single particles with unprecedented precision [18, 20, 21, 24, 25]. Meanwhile, precise calibrations (force, position, etc.) of optical tweezers demand better understanding of the Brownian motion of trapped particles [60, 68–70].

A. Theory

Besides the inertia of the particle itself, the inertia of the surrounding liquid is also important for Brownian motion of particles in a liquid. The motion of a particle will cause long-lived vortices in the liquid that will affect the motion of the particle itself. This is the hydrodynamic memory effect of the liquid, which dominates the dynamics of the particle at short time scales. These hydrodynamic memory effects were first studied by Vladimirovsky in 1945 [71]. In 1960s, several authors found in computer simulations that the velocity autocorrelation function (VACF) of fluid molecules had a power-law tail in the form of $t^{-3/2}$ [72, 73], in contrast to the exponential decay in a dilute gas. Hinch obtained an analytical solution of the VACF for free particles from the original Langevin analysis [74]. Clercx and Schram calculated the MSD and VACF of a Brownian particle in a harmonic potential in an incompressible liquid [75], which can be used to describe the Brownian motion of an optically trapped microsphere in a liquid directly [24, 30, 76].

1. A free particle in a liquid

The effective mass of the microsphere in an incompressible liquid is the sum of the mass of the microsphere and half of the mass of the displaced liquid [77, 78]:

$$M^* = M_p + \frac{1}{2}M_f, \quad (16)$$

where $M_p = (4/3)\pi R^3 \rho_p$ is the mass of the microsphere, $M_f = (4/3)\pi R^3 \rho_f$ is the mass of displaced liquid, ρ_p is the density of the microsphere, and ρ_f is the density of liquid. The energy equipartition theorem needs to be modified to:

$$\frac{1}{2}M^*\langle v^2 \rangle = \frac{1}{2}k_B T \quad (17)$$

where v is the velocity of the microsphere in one dimension. Thus the rms velocity is $v_{rms} = \sqrt{k_B T / M^*}$. Be-

Diameter	τ_p	τ_f	τ_c	k	τ_k
(μm)	(μs)	(μs)	(ns)	($\mu\text{N/m}$)	(μs)
1.0	0.11	0.25	0.34	100	94
3.0	1.0	2.2	1.01	33.3	851
4.7	2.45	5.51	1.58	21.3	2083
10	11.1	25.0	3.4	10	9443

TABLE I. Characteristic time scales of an optically trapped silica microsphere in water at 20 °C. Some examples of the spring constant of the optical trap (k) are shown in the 5th column. It is assumed to be inversely proportional to the diameter of the microsphere when the laser power is constant.

cause of the memory effect of liquid, the velocity autocorrelation function (VACF) of a free particle in a liquid will not be $\langle v(t)v(0) \rangle = \frac{k_B T}{M} e^{-t/\tau_p}$ as in air, but [46, 74, 75, 79]

$$\frac{\langle v(t)v(0) \rangle}{k_B T / M^*} = \frac{\alpha_+ e^{\alpha_+^2 t} \text{erfc}(\alpha_+ \sqrt{t}) - \alpha_- e^{\alpha_-^2 t} \text{erfc}(\alpha_- \sqrt{t})}{\alpha_+ - \alpha_-}, \quad (18)$$

where

$$\alpha_{\pm} = \frac{3}{2} \cdot \frac{3 \pm (5 - 36\tau_p/\tau_f)^{1/2}}{\tau_f^{1/2} (1 + 9\tau_p/\tau_f)}. \quad (19)$$

$\tau_p = M_p / (6\pi\eta R) = \frac{2}{9} R^2 \rho_p / \eta$ is the momentum relaxation time of the particle due to its own inertia, $\tau_f = R^2 \rho_f / \eta$ characterizes the effect of liquid. Here η is the viscosity of liquid and R is the radius of the microsphere.

At long time scales, Eq. 18 approaches

$$\frac{\langle v(t)v(0) \rangle}{k_B T / M^*} \propto \frac{1}{t^{3/2}} \text{ for } t \rightarrow \infty. \quad (20)$$

At short time scales, Eq. 18 approaches

$$\frac{\langle v(t)v(0) \rangle}{k_B T / M^*} = \exp\left(-b\sqrt{t/\tau_f}\right) \text{ for } t \rightarrow 0, \quad (21)$$

where

$$b = \frac{18}{\sqrt{\pi}(1 + 2\rho_p/\rho_f)}.$$

For a silica microsphere in water, $b = 2.03$. The normalized VACF approaches 1 at short time scales as $\exp(-b\sqrt{t/\tau_f})$, rather than $\exp(-t/\tau_p)$. Thus the dynamics of the particle is dominated by the hydrodynamic effects of the liquid. This is very different from the case in air.

2. An optically trapped microsphere in a liquid

The optical trap provides a harmonic force $F_{trap} = -kx$ on the microsphere when the displacement of the microsphere is small. $k = M_p \Omega^2$ where Ω is the natural angular frequency of the trap. Clercx and Schram

[75] gave analytical solutions for the MSD and VACF of a trapped Brownian particle in a liquid, and Berg-Sørensen and Flyvbjerg [60] gave a solution for the power spectrum density (PSD) of a trapped Brownian particle in a liquid. This section introduces their analytical solutions and provides some numerical results to visualize those solutions.

Because the velocity of the Brownian motion of a microsphere in liquid is much smaller than the speed of sound in the liquid, the fluid motion can be described by the linearized incompressible time-dependent Navier-Stokes equation. The Langevin equation of the motion of a trapped microsphere in an incompressible liquid is [75]:

$$M^* \ddot{x}(t) = -kx(t) - 6\pi\eta R \dot{x}(t) - 6R^2 \sqrt{\pi\rho_f\eta} \int_{-\infty}^t (t-t')^{-1/2} \ddot{x}(t') dt' + F_{therm}(t). \quad (22)$$

The first term after the equal sign of Eq. 22 is the harmonic force, the second term is the ordinary Stokes's friction, the third term is a memory term associated with the hydrodynamic retardation effects of the liquid, and the last term is the Brownian stochastic force.

By the famous fluctuation-dissipation theorem, the thermal force is directly related to the frictional force. So the hydrodynamic memory of the liquid will affect both the thermal force and the frictional force. The thermal force is not a white noise, but becomes colored. The correlation in the thermal force is [25, 27, 46, 75]

$$\langle F_{therm}(t) F_{therm}(0) \rangle = -\gamma k_B T \sqrt{\frac{\tau_f}{4\pi}} t^{-3/2}, \quad (23)$$

which is very different from a delta function (Eq. (4)).

The mean-square displacement of a trapped micro-

FIG. 8. Calculated mean square displacement of an optically trapped silica microsphere in water at 20 °C. Parameters are the same as those in Table I.

sphere in a liquid is [75, 80]

$$\begin{aligned} \langle [\Delta x(t)]^2 \rangle_{trap} = & \frac{2k_B T}{k} \\ & + \frac{2k_B T}{M^*} \left[\frac{e^{z_1^2 t} \text{erfc}(z_1 \sqrt{t})}{z_1(z_1 - z_2)(z_1 - z_3)(z_1 - z_4)} \right. \\ & + \frac{e^{z_2^2 t} \text{erfc}(z_2 \sqrt{t})}{z_2(z_2 - z_1)(z_2 - z_3)(z_2 - z_4)} \\ & + \frac{e^{z_3^2 t} \text{erfc}(z_3 \sqrt{t})}{z_3(z_3 - z_1)(z_3 - z_2)(z_3 - z_4)} \\ & \left. + \frac{e^{z_4^2 t} \text{erfc}(z_4 \sqrt{t})}{z_4(z_4 - z_1)(z_4 - z_2)(z_4 - z_3)} \right] \end{aligned} \quad (24)$$

The coefficients z_1 , z_2 , z_3 , and z_4 are the four roots of the equation [80]

$$\left(\tau_p + \frac{1}{9} \tau_f \right) z^4 - \sqrt{\tau_f} z^3 + z^2 + \frac{1}{\tau_k} = 0, \quad (25)$$

where $\tau_k = 6\pi\eta R/k$. For $t \rightarrow \infty$, Eq. 24 approaches

$$\langle [\Delta x(\infty)]^2 \rangle_{trap} = \frac{2k_B T}{k}.$$

The normalized VACF of a trapped microsphere in a liquid is [75, 80]

$$\begin{aligned} A(t) = \frac{\langle v(t)v(0) \rangle}{k_B T / M^*} = & \frac{z_1^3 e^{z_1^2 t} \text{erfc}(z_1 \sqrt{t})}{(z_1 - z_2)(z_1 - z_3)(z_1 - z_4)} \\ & + \frac{z_2^3 e^{z_2^2 t} \text{erfc}(z_2 \sqrt{t})}{(z_2 - z_1)(z_2 - z_3)(z_2 - z_4)} \\ & + \frac{z_3^3 e^{z_3^2 t} \text{erfc}(z_3 \sqrt{t})}{(z_3 - z_1)(z_3 - z_2)(z_3 - z_4)} \\ & + \frac{z_4^3 e^{z_4^2 t} \text{erfc}(z_4 \sqrt{t})}{(z_4 - z_1)(z_4 - z_2)(z_4 - z_3)}. \end{aligned} \quad (26)$$

FIG. 9. Calculated power spectra of an optically trapped silica microsphere in water at 20 °C. Parameters are the same as those in Table I.

The power spectral density is [60, 80]:

$$S(f) = \frac{D}{2\pi^2 f^2} \cdot \frac{1 + \sqrt{f/2\phi_f}}{(\phi_k/f - \sqrt{f/2\phi_f} - f/\phi_p - f/9\phi_f)^2 + (1 + \sqrt{f/2\phi_f})^2}, \quad (27)$$

where f is the observation frequency, $\phi_k = 1/(2\pi\tau_k)$ is the corner frequency of the power spectrum due to the trap, and $\phi_{p,f} = 1/(2\pi\tau_{p,f})$. For $f \rightarrow 0$, Eq. 27 approaches

$$S(0) = \frac{2k_B T \gamma}{k^2},$$

where $\gamma = 6\pi\eta R$.

At $t \rightarrow 0$, Eq. 26 predicts $\langle v(0)v(0) \rangle = k_B T/M^*$, which is different from the energy equipartition theorem $\langle v(0)v(0) \rangle = k_B T/M_p$. This conflict is caused by the assumption in Eq. 22 that the liquid is incompressible. For $t < t_c$, we need to consider the liquid to be compressible. Here $t_c = R/c$ is the time required for a sound wave to travel a sphere radius, where c is the speed of sound in the liquid. The effects of compressibility have been studied by Zwanzig and Bixon [77]. The normalized velocity autocorrelation function at $t \sim t_c$ is [77]:

$$A(t) = \frac{\langle v(t)v(0) \rangle}{k_B T/M^*} \quad (28)$$

$$= 1 + \frac{M_f}{2M_p} \left[\frac{1}{2} - \frac{iM^*}{(4M_p^2 - M_f^2)^{1/2}} \right] e^{-ix_1 t/t_c}$$

$$+ \frac{M_f}{2M_p} \left[\frac{1}{2} + \frac{iM^*}{(4M_p^2 - M_f^2)^{1/2}} \right] e^{-ix_2 t/t_c},$$

FIG. 10. Calculated normalized velocity autocorrelation function of an optically trapped silica microsphere in water at 20 °C. Parameters are the same as those in Table I. The thin solid lines ($t < 10^{-8}$ s) are calculated from Eq. 28, and the thick solid lines are calculated from Eq. 26. The dashed lines are exponential decays with $\tau_p = 1.0\mu s$, corresponding to a $3.0\mu m$ microsphere.

where

$$x_1 = -i\frac{M^*}{M_p} + [1 - \frac{M_f^2}{4M_p^2}]^{1/2}, \quad (29)$$

$$x_2 = -i\frac{M^*}{M_p} - [1 - \frac{M_f^2}{4M_p^2}]^{1/2}. \quad (30)$$

At very short time scales $t \ll t_c$, Eq. (28) approaches $A(0) = 1 + \frac{M_f}{2M_p}$. The short time limit $A(0) \neq 1$ because the normalization factor is $k_B T/M^*$ in Eq. (28), rather than $k_B T/M_p$.

The calculated MSD's of microspheres with different diameters in water are shown in Fig. 8, and the corresponding power spectra are shown in Fig. 9. Fig. 10 displays the normalized velocity autocorrelation function ($A(t)$) of an optically trapped silica microsphere in water at 20 °C. The thick solid lines are calculated from Eq. 26, which treats the water as an incompressible fluid. The thin solid lines at short time scales ($t < 10^{-8}$ s) are calculated from Eq. 28, which includes the compressibility effects of water. The dashed lines are exponential decays with $\tau_p = 1.0\mu s$, corresponding to a $3.0\mu m$ microsphere. As clearly shown in Fig. 10, the VACF of a microsphere in water is very different from exponential decay because of the hydrodynamic memory effects of water.

The thin solid lines are expected to be correct for $t \sim t_c$, and the thick solid lines are expected to be correct for $t \gg t_c$. The intermediate regime $t_c < t < 100t_c$ is poorly understood. A recent experiment has measured the VACF of a Brownian particle in water at $VACF < 0.35$ [24, 30]. A measurement of the VACF between 1 and 0.35 is required in order to better understand the hydrodynamic effects and compressibility effects of water on Brownian motion [81–84].

B. Experimental observation of the color of thermal force in a liquid

Conventionally, the thermal force exerted on a Brownian particle are assumed to be a white noise. Due to the hydrodynamic memory effects of the liquid, this thermal force is in fact colored. Direct experimental observation of the color of the thermal force in a liquid was elusive until the recent work by Franosch *et al* [25]. They used optical tweezers with very large stiffness ($k \approx 205\mu N/m$ for $2.9\mu m$ diameter particles) to study the Brownian motion of a trapped microsphere. Their key insight is that at long times, strong trapping eventually dominates over friction and becomes the main force counteracting thermal force [27]. So the Langevin equation reduces to $kx(t) \approx F_{therm}(t)$. Consequently, the correlations in the thermal force can be obtained by the position autocorrelation function $\langle F_{therm}(t)F_{therm}(0) \rangle \approx k^2 \langle x(t)x(0) \rangle$.

Figure 11 shows the results of Franosch *et al*'s experiment on the color of thermal force [25]. The data in Fig. 11(a) clearly shows the departure of thermal force

from a white noise whose power spectrum is a horizontal line. The measured spectrum of the thermal force increases at higher frequencies. Franosch *et al* also observed resonances in Brownian motion in liquid where overdamped motion is often assumed. In order to observe the resonance, they used optical tweezers with very large stiffness, and acetone as a liquid rather than water. The viscosity of acetone is about 3 times smaller than that of water. So the motion of a trapped bead is less damped in acetone than in water. The resonance can be clearly seen in Fig. 11(b). Remarkably, this resonance is mainly due to the inertia of the liquid, rather than the inertia of the particle itself.

FIG. 11. The color of thermal force (Figure adapted from Ref. [25]). (a), The normalized power spectral density (PSD) of thermal force of an optically trapped melamine resin sphere ($R = 1.45 \mu\text{m}$) in water (green circles) or acetone (blue circles). The black lines are predictions of the hydrodynamic theory. (b), The normalized power spectral density of position.

C. Experimental observation of the transition from ballistic to diffusive Brownian motion in a liquid

Recently, Huang *et al* studied the Brownian motion of a single particle in an optical trap in water with sub-Angstrom resolution and measured the velocity autocorrelation function of the Brownian motion [24]. In their experiments, τ_k due to the confinement of the optical tweezers was typically two orders of magnitude larger than τ_f . So the role of the optical confinement can be neglected during the transition from ballistic to diffusive Brownian motion.

FIG. 12. Measured mean square displacement of silica spheres with diameters of 1 μm and 2.5 μm (Figure adapted from Ref. [24]). The red lines with slope 2 show the expected behavior of ballistic Brownian motion.

FIG. 13. Normalized experimental VACF for a 2 μm diameter resin sphere in an optical trap (Figure adapted from Ref. [24]). The blue line shows the fitting of the Clercx-and-Schram theory (Eq. (26)) to the whole experimental VACF. The grey (dashed) and green lines show the expectations of VACF for the same particle if the inertia of the liquid is ignored, in the absence (grey) and presence (green) of the harmonic trap.

Figure 12 shows Huang *et al*'s results of MSD's for 1 μm and 2.5 μm silica particles from 10 ns to 1 ms [24]. The MSD's increase at short time scales, and reach plateaus at long time scales due to the confinement of the optical trap. At short time scales, the particle undergoes free, but correlated Brownian motion because of the inertia of the particle and the surrounding liquid. The effect of the particles' inertia on Brownian motion is visible in Fig. 12. The slopes of the MSDs are close to 2 at short time scales, as predicted for ballistic Brownian motion. It is remarkable that Huang *et al* achieved a temporal resolution of about 10 ns in the case of a 1 μm silica particle. At this temporal resolution, Huang *et al* resolved a MSD as small as 0.0005 nm^2 , corresponding to 20 pm spatial resolution. The temporal resolution shown in Fig. 12 is about 0.1 τ_p for a 1 μm particle, and about 0.15 τ_p for a 2.5 μm particle.

Figure 13 shows Huang *et al*'s experimental results of the VACF of a 2 μm resin particle and a theoretical fit with the Clercx-and-Schram theory (Eq. (26)) [75]. The predictions of VACF from Langevin equations neglecting the hydrodynamic effects of water are also displayed for comparison. The experimental results agree with the Clercx-and-Schram theory. For times shorter than $\tau_f = 1 \mu\text{s}$, the velocity correlations are smaller than the predictions of the Langevin equation neglecting the inertia of the fluid. At longer times, the correlations are stronger because of the vortex developed in the fluid. The small anti-correlation dip near 300 μs is because of the optical trap.

Although the spatial resolution of Huang *et al*'s experiment is sufficient to observe the transition from ballistic to diffusive Brownian motion in MSD and even compute a VACF, it is not enough to measure the instantaneous velocity of Brownian motion in a liquid. The reason is that both MSD and VACF are insensitive to white noise of the detection system since they are averages over large data sets. On the other hand, the measurement of the instantaneous velocity is very sensitive to the detection noise. We will discuss about this issue in the following section.

IV. EFFECTS OF DETECTION NOISE ON STUDYING BROWNIAN MOTION

In the presence of detection noise [20, 21, 24], the measured position of the microsphere can be expressed as

$$x_{msr}(t) = x_p(t) + x_n(t), \quad (31)$$

where $x_p(t)$ is the real position of the microsphere, and $x_n(t)$ is the noise of the detection system. The mean square displacement (MSD) of the measured positions is

[79]:

$$\begin{aligned} MSD_{msr}(t) &= \langle [x_{msr}(t_0 + t) - x_{msr}(t_0)]^2 \rangle \\ &= \langle [x_p(t_0 + t) - x_p(t_0)]^2 \rangle + \langle [x_n(t_0 + t) - x_n(t_0)]^2 \rangle \\ &\quad + 2\langle [x_p(t_0 + t) - x_p(t_0)] \cdot [x_n(t_0 + t) - x_n(t_0)] \rangle \\ &= MSD_p(t) + MSD_n(t), \end{aligned} \quad (32)$$

where the average is taken over all possible t_0 . This derivation assumes no correlation between the real position of the microsphere and the detection noise. In this case, the real MSD of the microsphere can be obtained by $MSD_p(t) = MSD_{msr}(t) - MSD_n(t)$, as is done by Huang *et al* in Ref. [18, 24]. $MSD_n(t)$ is usually independent of time, as shown in Fig. 4.

The measured velocity of the microsphere is

$$\begin{aligned} v_{msr}(t) &= \frac{x_{msr}(t + \frac{\Delta t}{2}) - x_{msr}(t - \frac{\Delta t}{2})}{\Delta t} \\ &= \frac{x_p(t + \frac{\Delta t}{2}) - x_p(t - \frac{\Delta t}{2})}{\Delta t} + \frac{x_n(t + \frac{\Delta t}{2}) - x_n(t - \frac{\Delta t}{2})}{\Delta t} \\ &= v_p(t) + v_n(t), \end{aligned} \quad (33)$$

where $\Delta t \ll \tau_p$. Because the measured velocity contains a noise signal $v_n(t)$, the smallest Δt of the detection system may not be the best value for measuring the velocity. The data acquisition (DAQ) card creates noise when it converts an analog signal to a digital signal due to the finite number of bits. The minimum value of $x_n(t + \frac{\Delta t}{2}) - x_n(t - \frac{\Delta t}{2})$ is limited by the DAQ card, thus $v_n(t)$ may be larger than the real velocity of the microsphere ($v_p(t)$) if Δt is too small.

The measured velocity represents the real instantaneous velocity of the microsphere if $\Delta t \ll \tau_p$ and $v_n(t)$ is negligible. This requires $\langle v_{msr}^2 \rangle \gg \langle v_n^2 \rangle$. One can check whether this condition is satisfied by comparing the signal when a microsphere is trapped in the optical tweezer and when there is no microsphere in the optical tweezer. The relation between $\langle v_{msr}^2 \rangle$ and $\langle v_n^2 \rangle$ can be obtained from the measured MSD's:

$$\begin{aligned} \langle v_{msr}^2 \rangle &= \langle \frac{[x_{msr}(t + \frac{\Delta t}{2}) - x_{msr}(t - \frac{\Delta t}{2})]^2}{\Delta t^2} \rangle \\ &= \frac{MSD_p(\Delta t)}{\Delta t^2} + \frac{MSD_n(\Delta t)}{\Delta t^2} \\ &= \langle v_p^2 \rangle + \langle v_n^2 \rangle. \end{aligned} \quad (34)$$

Thus $\langle v_{msr}^2 \rangle \gg \langle v_n^2 \rangle$ is equivalent to $MSD_{msr}(\Delta t) \gg MSD_n(\Delta t)$.

The measured velocity autocorrelation function is

$$\begin{aligned} \langle v_{msr}(t + t_0)v_{msr}(t_0) \rangle &= \langle v_p(t + t_0)v_p(t_0) \rangle \\ &\quad + \langle v_n(t + t_0)v_n(t_0) \rangle. \end{aligned} \quad (35)$$

If the noise of the detection system has almost no correlation (white noise), the last term of this equation can be neglected. Thus

$$\langle v_{msr}(t + t_0)v_{msr}(t_0) \rangle = \langle v_p(t + t_0)v_p(t_0) \rangle. \quad (36)$$

So the measurement of the velocity autocorrelation function is not sensitive to the noise of the detection system

[24]. On the other hand, the measurement of the instantaneous velocity is very sensitive to the noise of the detection system [21].

If the detection system samples the position of the microsphere every dt that is much shorter than the required temporal resolution Δt , we can reduce the noise in the measured velocity by using successively averaged positions to calculate the velocity. Let $\Delta t = N dt$, where $N \ll \tau_p/dt$, then

$$x_{avr}(t) = \frac{1}{N} \sum_{j=1}^N x_{msr}(t + jdt - \frac{N+1}{2}dt). \quad (37)$$

The measured velocity becomes

$$v_{msr}(t) = \frac{x_{avr}(t + \frac{\Delta t}{2}) - x_{avr}(t - \frac{\Delta t}{2})}{\Delta t}. \quad (38)$$

Then the velocity noise is

$$v_n(t) = \frac{1}{N^2 dt} \left[\sum_{j=1}^N x_n(t + jdt - \frac{N+1}{2}dt + \frac{\Delta t}{2}) - \sum_{j=1}^N x_n(t + jdt - \frac{N+1}{2}dt - \frac{\Delta t}{2}) \right]. \quad (39)$$

On average, the rms amplitude of $v_n(t)$ in Eq. (39) is $N\sqrt{N}$ times smaller than that of $[x_n(t + dt/2) - x_n(t - dt/2)]/dt$ if the position noise $x_n(t)$ is a white noise. If $N = 10$, the noise can be reduced by a factor of 32, which is a significant number. The condition of using the averaging method is that $dt \ll \tau_p/N$. So the detection system must have a very high temporal resolution. This averaging method has been utilized in both the measurement of the VACF of a Brownian particle in a liquid [24] and the measurement of the instantaneous velocity of a Brownian particle in air [21].

V. FUTURE

As shown in this review, optical tweezers have become an indispensable tool for studying Brownian motion at short time scales. The instantaneous velocity of a Brownian particle trapped in a gas has been measured [21]. Recently, the velocity autocorrelation function of a Brownian particle in water was measured successfully for $\frac{\langle v(t)v(0) \rangle}{\langle v^2 \rangle} < 0.35$ [24, 30, 79].

The instantaneous velocity of a Brownian particle in water is much more difficult to measure, and has not been measured to date. A successful measurement of the instantaneous velocity of a Brownian particle in a liquid will complete the task that was considered by Einstein more than 100 years ago [11, 12] and open a new door for studying Brownian motion. For example, the results can be used to test the modified energy equipartition theorem $\langle v(0)v(0) \rangle = k_B T/M^*$ and the Maxwell-Boltzmann velocity distribution. A measurement of the VACF > 0.35 will deepen our understanding of the hydrodynamic effects and compressibility effects of a liquid on Brownian motion [81–84]. The ability to measure the instantaneous velocity of a Brownian particle will be invaluable in studying nonequilibrium statistical mechanics [85, 86]. The Brownian motion of a suspended particle can be used for microrheology to probe the properties of fluids, such as viscoelastic fluids [87–89], and surrounding environments [90–92].

ACKNOWLEDGMENTS

M.G.R. acknowledges support from the Sid W. Richardson Foundation and the R. A. Welch Foundation grant number F-1258. We would like to thank S. Kheifets and D. Medellin for their help in the original experiment which is an important part of this review.

-
- [1] R. Brown, Phil. Mag. **4**, 161 (1828).
 - [2] A. Einstein, Ann. Phys. (Berlin) **17**, 549 (1905).
 - [3] M. von Smoluchowski, Ann. Phys. (Berlin) **21**, 756 (1906).
 - [4] P. Langevin, C. R. Acad. Sci. (Paris) **146**, 530 (1908).
 - [5] D. S. Lemons and A. Gythiel, Am. J. Phys. **65**, 1079 (1997).
 - [6] W. T. Coffey, Y. P. Kalmykov, and J. T. Waldron *The Langevin Equation: With Applications in Physics, Chemistry and Electrical Engineering* (World Scientific, Singapore, 1996).
 - [7] M. Jean Perrin, *Brownian movement and molecular reality*, S. Soddy, Transl. (Taylor and Francis, London, 1910).
 - [8] *Nobel Lectures, Chemistry 1922-1941* (Elsevier Publishing Company, Amsterdam, 1966).
 - [9] T. Vicsek *Fractal Growth Phenomena, 2nd Ed.* (World Scientific, Singapore, 1992).
 - [10] E. Nelson, Phys. Rev. **150**, 1079 (1966).
 - [11] A. Einstein, Zeit. f. Elektrochemie **13**, 41 (1907).
 - [12] A. Einstein, *Investigations on the theory of the Brownian movement*, R. Fürth, Ed., A. D. Cowper, Transl. (Methuen, London, 1926), pp. 63-67.
 - [13] F. M. Exner, Ann. Phys. (Berlin) **2**, 843 (1900).
 - [14] M. Kerker, J. Chem. Educ. **51**, 764 (1974).
 - [15] D. A. Weitz, D. J. Pine, P. N. Pusey, and R. J. A. Tough, Phys. Rev. Lett. **63**, 1747 (1989).
 - [16] J. X. Zhu, D. J. Durian, J. Möller, D. A. Weitz, and D. J. Pine, Phys. Rev. Lett. **68**, 2559 (1992).
 - [17] M. H. Kao, A. G. Yodh, and D. J. Pine, Phys. Rev. Lett. **70**, 242 (1993).
 - [18] B. Lukić and *et al*, Phys. Rev. Lett. **95**, 160601 (2005).
 - [19] R. D. Leonardo and *et al*, Phys. Rev. Lett. **99**, 010601 (2007).
 - [20] I. Chavez, R. Huang, K. Henderson, E.-L. Florin, and M. G. Raizen, Rev. Sci. Instrum. **79**, 105104 (2008).
 - [21] T. Li, S. Kheifets, D. Medellin, and M. G. Raizen, Sci-

- ence **328**, 1673 (2010).
- [22] Tongcang Li, *Fundamental tests of physics with optically trapped microspheres*, Ph. D dissertation, The University of Texas at Austin, 2011.
- [23] D. R. Burnham, P. J. Reece, and D. McGloin, Phys. Rev. E **82**, 051123 (2010).
- [24] R. Huang, I. Chavez, K. M. Taute, B. Lukić, S. Jeney, M. G. Raizen, and E.-L. Florin, Nature Phys. **7**, 576 (2011).
- [25] T. Franosch, M. Grimm, M. Belushkin, F. M. Mor, G. Foffi, L. Forró, and S. Jeney, Nature **478**, 85 (2011).
- [26] P. N. Pusey, Science **332**, 802 (2011).
- [27] K. Berg-Sørensen and H. Flyvbjerg, New J. Phys. **7**, 38 (2005).
- [28] P. Holmqvist, J. K. G. Dhont, and P. R. Lang, Phys. Rev. E **74**, 021402 (2006).
- [29] M. D. Carbajal-Tinoco, R. Lopez-Fernandez, and J. L. Arauz-Lara, Phys. Rev. Lett. **99**, 138303 (2007).
- [30] S. Jeney, B. Lukić, J. A. Kraus, T. Franosch, and L. Forró, Phys. Rev. Lett. **100**, 240604 (2008).
- [31] V. N. Michailidou, G. Petekidis, J. Swan, and J. F. Brady, Phys. Rev. Lett. **102**, 068302 (2009).
- [32] G. M. Wang, R. Prabhakar, and E. M. Sevick, Phys. Rev. Lett. **103**, 248303 (2009).
- [33] Y. Han and *et al*, Science **314**, 626 (2006).
- [34] D. Mukhija and M. J. Solomon, J. Colloid Interface Sci. **314**, 98 (2007).
- [35] D. A. Tsyboulski, S. M. Bachilo, A. B. Kolomeisky, and R. B. Weisman, ACS Nano **2**, 1770 (2008).
- [36] N. Fakhri, F. C. MacKintosh, B. Lounis, L. Cognet, and M. Pasquali, Science **330**, 1804 (2010).
- [37] A. V. Butenko, E. Mogilko, L. Amitai, B. Pokroy, and E. Sloutskin, Langmuir **28**, 12941 (2012).
- [38] R. D. Astumian, Science **276**, 917 (1997).
- [39] P. Hänggi and F. Marchesoni, Rev. Mod. Phys. **81**, 387 (2009).
- [40] F. Peruani and L. G. Morelli, Phys. Rev. Lett. **99**, 010602 (2007).
- [41] B. Lindner and E. M. Nicola, Phys. Rev. Lett. **101**, 190603 (2008).
- [42] R. Golestanian, Phys. Rev. Lett. **102**, 188305 (2009).
- [43] H.-R. Jiang, N. Yoshinaga, and M. Sano, Phys. Rev. Lett. **105**, 268302 (2010).
- [44] G. Miño, T. E. Mallouk, T. Darnige, M. Hoyos, J. Dauchet, J. Dunstan, R. Soto, Y. Wang, A. Rousselet, and E. Clement, Phys. Rev. Lett. **106**, 048102 (2011).
- [45] P. Romanczuk and L. Schimansky-Geier, Phys. Rev. Lett. **106**, 230601 (2011).
- [46] D. Selmecki and *et al.*, Acta Physica Polonica B **38**, 2407 (2007).
- [47] D. Rings, R. Schachoff, M. Selmke, F. Cichos, and K. Kroy, Phys. Rev. Lett. **105**, 090604 (2010).
- [48] A. Ziehl, J. Bammert, L. Holzer, C. Wagner, and W. Zimmermann, Phys. Rev. Lett. **103**, 230602 (2009).
- [49] T. Yuge, Phys. Rev. E **82**, 051130 (2010).
- [50] P. K. Ghosh, P. Hänggi, F. Marchesoni, F. Nori, and G. Schmid, Phys. Rev. E **86**, 021112 (2012).
- [51] P. K. Ghosh, P. Hänggi, F. Marchesoni, F. Nori, and G. Schmid, Europhys. Lett. **98**, 50002 (2012).
- [52] A. Celani, S. Bo, R. Eichhorn, and E. Aurell, *arXiv:1206.1742*. (2012).
- [53] D. Chakraborty, Phys. Rev. E **85**, 051101 (2012).
- [54] S. Hottovy, G. Volpe, and J. Wehr, Europhys. Lett. **99**, 60002 (2012).
- [55] S. G. Jennings, J. Aerosol Sci. **19**, 159 (1988).
- [56] G. E. Uhlenbeck and L. S. Ornstein, Phys. Rev. **36**, 823 (1930).
- [57] T. Li, S. Kheifets, and M. G. Raizen, Nature Phys. **7**, 527 (2011).
- [58] S. A. Beresnev, V. G. Chernyak, and G. A. Fomyagin, J. Fluid Mech. **219**, 405 (1990).
- [59] M. C. Wang and G. E. Uhlenbeck, Rev. Mod. Phys. **17**, 323 (1945).
- [60] K. Berg-Sørensen and H. Flyvbjerg, Rev. Sci. Instrum. **75**, 594 (2004).
- [61] S. F. Nørrelykke and H. Flyvbjerg, Phys. Rev. E **83**, 041103 (2011).
- [62] P. D. Fedele and Y. W. Kim, Phys. Rev. Lett. **44**, 691 (1980).
- [63] J. Blum and *et al*, Phys. Rev. Lett. **97**, 230601 (2006).
- [64] P. Kwee and B. Willke, Appl. Opt. **47**, 6022 (2008).
- [65] K. G. Libbrecht and E. D. Black, Phys. Lett. A **321**, 99 (2004).
- [66] A. Moshfegh, M. Shams, G. Ahmadi, and R. Ebrahimi, Colloids and Surfaces A: Physicochem. and Eng. Aspects **345**, 112 (2009).
- [67] E. J. Peterman, F. Gittes, and C. F. Schmidt, Biophys. J. **84**, 1308 (2003).
- [68] C. Guzmán, H. Flyvbjerg, R. Köszali, C. Ecoffet, L. Forró, and S. Jeney, Appl. Phys. Lett. **93**, 184102 (2008).
- [69] E. Schäffer, S. F. Nørrelykke, and J. Howard, Langmuir **23**, 3654 (2007).
- [70] M. Grimm, T. Franosch, and S. Jeney, Phys. Rev. E **86**, 021912 (2012).
- [71] V. Vladimirovsky and Y. A. Terletsky, Zh. Eksp. Theor. Fiz. **15**, 258 (1945).
- [72] B. J. Alder and T. E. Wainwright, Phys. Rev. Lett. **18**, 988 (1967).
- [73] B. J. Alder and T. E. Wainwright, Phys. Rev. A **1**, 18 (1970).
- [74] E. J. Hinch, J. Fluid Mech. **72**, 499 (1975).
- [75] H. J. H. Clercx and P. P. J. M. Schram, Phys. Rev. A **46**, 1942 (1992).
- [76] T. Franosch and S. Jeney, Phys. Rev. E **79**, 031402 (2009).
- [77] R. Zwanzig and M. Bixon, J. Fluid Mech. **69**, 21 (1975).
- [78] C. E. Brennen. *A review of added mass and fluid inertial forces*, Naval civil engineering laboratory, Report number: CR 82.010 (1982).
- [79] Rongxin Huang, *Brownian motion at fast time scales and thermal noise imaging*, Ph. D dissertation, The University of Texas at Austin, 2008.
- [80] B. Lukić and *et al*, Phys. Rev. E **76**, 011112 (2007).
- [81] H. Metiu, D. W. Oxtoby, and K. F. Freed, Phys. Rev. A **15**, 361 (1977).
- [82] B. U. Felderhof, Phys. Fluids **19**, 126101 (2007).
- [83] P. P. J. M. Schram and I. P. Yakimenko, Physica A **260**, 73 (1998).
- [84] A. Erbaş, R. Podgornik, and R. Netz, Eur. Phys. J. E **32**, 147 (2010).
- [85] R. Kubo, Science **233**, 330 (1986).
- [86] G. M. Wang, E. M. Sevick, E. Mittag, D. J. Searles, and D. J. Evans, Phys. Rev. Lett. **89**, 050601 (2002).
- [87] M. Atakhorrami, G. H. Koenderink, C. F. Schmidt, and F. C. MacKintosh, Phys. Rev. Lett. **95**, 208302 (2005).
- [88] M. Grimm, S. Jeney, and T. Franosch, Soft Matter **7**, 2076 (2011).

- [89] T. Indei, J. D. Schieber, A. Córdoba, and E. Pilyugina, Phys. Rev. E **85**, 021504 (2012).
- [90] C. Tischer, S. A. S. Fisinger, J. K. H. Hörber, E. H. K. Stelzer, and E.-L. Florin, Appl. Phys. Lett. **79**, 3878 (2001).
- [91] Y. Tseng, T. P. Kole, and D. Wirtz, Biophys J. **83**, 3162 (2002).
- [92] C. M. Swank, A. K. Petukhovb, and R. Goluba, Phys. Lett. A **376**, 2319 (2012).