

Probing the Fluctuation-Dissipation Theorem in a Perrin-like Experiment

Jean Colombani, Laure Petit, Christophe Ybert, Catherine Barentin

► To cite this version:

Jean Colombani, Laure Petit, Christophe Ybert, Catherine Barentin. Probing the Fluctuation-Dissipation Theorem in a Perrin-like Experiment. Physical Review Letters, 2011, 107 (13), 10.1103/PhysRevLett.107.130601. hal-01628775

HAL Id: hal-01628775 https://hal.science/hal-01628775

Submitted on 4 Dec 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Probing the Fluctuation-Dissipation Theorem in a Perrin-like Experiment

Jean Colombani, Laure Petit, Christophe Ybert, and Catherine Barentin*

Laboratoire de Physique de la Matière Condensée et Nanostructures; Université de Lyon; Université Claude Bernard Lyon 1; CNRS, UMR 5586; Domaine scientifique de la Doua,

F-69622 Villeurbanne cedex, France

(Received 19 April 2011; revised manuscript received 23 July 2011; published 21 September 2011)

In this Letter, we present a new experimental approach to investigate the effective temperature concept as a generalization of the fluctuation-dissipation theorem (FDT) for nonequilibrium systems. Simultaneous measurements of diffusion coefficient and sedimentation velocity of heavy colloids, embedded in a Laponite clay suspension, are performed with a fluorescence-recovery-based setup. This nonperturbative dual measurement, performed at a single time in a single sample, allows for a direct application of the FDT to the tracer velocity observable. It thus provides a well-defined derivation of the effective temperature in this ageing colloidal gel. For a wide range of concentrations and ageing times, we report no violation of the FDT, with effective temperature agreeing with bath temperature. This result is consistent with recent theoretical predictions on the coupling between the velocity observable and nonequilibrium gels dynamics.

DOI: 10.1103/PhysRevLett.107.130601

PACS numbers: 05.70.Ln, 05.40.-a, 47.57.ef, 82.70.Kj

Introduction.—The extension of equilibrium statistical mechanics tools to nonequilibrium situations is a topic of intense activity [1–6]. Among these situations, the case of materials with relaxation dynamics so slow that they remain out of equilibrium is a candidate for the extension of the fluctuation-dissipation theorem (FDT). The FDT states that the relaxation of spontaneous fluctuations and the response to a weak external perturbation are linked by the temperature of the bath with which the system is in equilibrium [7]. In a material exhibiting a slow structural relaxation, whereas fast fluctuations still thermalize to the bath temperature T_{bath} , slow modes do not, and it has been proposed that an "effective temperature" $T_{\rm eff}$, greater than T_{bath} , characterizes their relaxations [1]. Its slow evolution leads the system to age, its properties to evolve and $T_{\rm eff}$ should progressively decay toward T_{bath} . As the characteristic time of slow relaxations is orders of magnitude larger than the characteristic time of fast ones, the kinetics of both motions are clearly differentiated. So theoretical and numerical studies have shown that the FDT should still hold for the slow structural rearrangements with T_{bath} merely replaced by $T_{\rm eff}(t_w, f)$, with t_w the age of the system and f the frequency of the fluctuations and of the external force. Although some issues are still under strong debate (for instance the dependence of $T_{\rm eff}$ on the observable [8,9]), the concept is now well established theoretically and verified numerically. But a clear experimental verification is still lacking. Attempts have been made in various ageing materials: structural glasses [10], spin glasses [11], polymer glasses [12], and colloidal suspension [12–18]. In this last case, a large number of FDT measurements have been performed in ageing Laponite suspensions but no coherent picture emerges from these studies, where various observables have been tested and various methodologies used. On one hand, fluctuations have been evaluated by particle tracking [13,16,17], voltage noise measurement [12] or dynamic light scattering [14,18]. On the other hand, dissipation has been evaluated by measuring the mobility of tracers optically trapped [13,16,17], impedance [12], rheological properties [14], or by using birefringent responses [18]. The results of these studies are extremely diverse. Some conclude to the validity of the equilibrium FDT [16,17], whereas some others find an effective temperature greater than the bath temperature [12–14,18]. In this last case, no consistency can be found in $T_{\rm eff}$, neither for its order of magnitude (from $2T_{\text{bath}}$ [15] to $10^3 T_{\text{bath}}$ [12]), nor for its evolution with the age of the gel (increasing [14,15], decreasing [12,18], or increasing and decreasing [13]). Besides the diversity of the studied observables, another reason for these discrepancies comes from the extreme sensitivity of the Laponite gel to its elaboration, environment, and ionic strength [19]. The settling kinetics, for instance, varies largely from one sample to the other, in particular it is very sensitive to the addition of colloidal probes [20]. In all the above-mentioned studies, fluctuations and dissipation are evaluated in different samples or in one sample at different times so that the resulting effective temperature does not probe a well-defined state.

In this Letter, we propose a new approach for studying the FDT inspired by the experiment of Jean Perrin on the sedimentation of heavy colloids. The fluctuating part is given by the diffusion coefficient of the colloids and the dissipative part by their sedimentation. According to the original derivation of the FDT, the fluctuations and the dissipation are measured, in this sedimentation-based study, at one time, from one signal, in a single sample. This simultaneous measurement enables us to avoid the usual pitfalls encountered in the experimental determination of $T_{\rm eff}$. We find no violation of the FDT in the case of an ageing Laponite suspension. The benchmark value obtained

0031-9007/11/107(13)/130601(4)

with this method is in agreement with recent theoretical works [9].

Experiment.—In this study, we propose an experiment inspired by the original work of Jean Perrin who measured the equilibrium concentration profile of sedimenting colloids. Indeed, we make use of the diffusion coefficient and the sedimentation velocities of heavy colloids imbedded in the Laponite suspension to assess its temperature. However, due to the high viscosity of the gel, the equilibration is far too long compared to the ageing time of the system [21]. But the nonequilibrium FDT is not only valid during the steady state but also during the transient regime of the sedimentation, the fluctuations of the colloids and the dissipation in the gravitational field being always thermalized at $T_{\rm eff}$. Therefore, instead of investigating the final result of the gravitation-diffusion balance, we measure the sedimentation velocity and diffusion coefficient during the establishment of the concentration profile. In its integral form, the FDT applied to the velocity of a tracer in a nonequilibrium medium reduces to a generalized Einstein relation: D = $\mu k_B T_{\text{eff}}$ where D stands for the tracer diffusion coefficient, μ for the mobility in the gravitational field and k_B for the Boltzmann constant. Thereby the effective temperature can be readily deduced from the data of D and μ . To perform the measurements, we use a modified version of a fluorescence recovery after photobleaching (FRAP) setup giving access independently to D and μ (see [20] for more details). In this technique, a Laponite RD sol with concentrations ranging from 1.6 wt % to 2.2 wt % is uniformly seeded with silica fluorescent colloids of diameter d = 200 nmand weight density $\rho = 1.95 \times 10^3$ kg m⁻³ (manufactured by FluoProbes®), the volume fraction of the fluorescent tracers being 0.1%. This sol is then placed in a 0.25 \times $0.25 \times 20 \text{ mm}^3$ optical cell closed by polytetrafluoroethylene seals to prevent evaporation. Zero time corresponds to the filling of the cell. Then, a horizontal layer of the sample with a Gaussian vertical profile is bleached by a 2 W blue argon laser. Through time, the Gaussian intensity of the photobleached layer, characterized by its width ω and its maximum position z_0 , broadens due to colloid diffusion and goes downward under the colloid sedimentation, as shown in Fig. 1. Note that broadening and position shift are typically of the order of 10 to 50 μ m. In Fig. 2 the evolutions with time of ω^2 and z_0 are plotted, which both evolve linearly with time. The associated slopes yield, respectively, the diffusion coefficient D and the sedimentation velocity v_s of the colloids. The temperature of the sol is directly deduced from those measurements and is given by the following relation:

$$T_{\rm eff} = \frac{D}{v_s} \frac{\Delta \rho g \pi d^3}{6k_B} \tag{1}$$

where $\Delta \rho$ is the difference of densities between the silica beads and the sol and g the acceleration of the gravity.

Validation of the FRAP technique.—The Laponite sol is a suspension of charged disk-shaped beads (30 nm

FIG. 1 (color online). Vertical intensity profiles emitted by fluorescent colloids in water, at time t = 8 s (black curve) and t = 239 s (blue curve) after a horizontal layer of 110 μ m thickness has been photobleached. The Gaussian fits of the two intensity profiles are also plotted. Insert: Picture (0.8 × 0.9 mm) of the photobleached slab.

diameter, 1 nm thickness) of a synthetic clay dispersed in water, with typical mass fraction ranging from 1 to 4 wt %. In this concentration range, the nature of the resulting solid (repulsive glass of Debye spheres or attractive gel with percolating aggregates) remains under discussion [22] but whatever the type of arrested state, the Laponite sol is characterized by a loose structure. Molecular tracers diffuse in Laponite suspension as in water without hindrance of the platelets. Tracer diffusion starts to be affected by the Laponite network when the probe diameter exceeds 30 nm, which is the typical mean distance between the platelets [20]. Therefore we have chosen a colloid diameter larger than this characteristic length, in the aim to probe the gel and not merely the solvent. In our experiment, the Peclet number defined by $Pe = v_s L/D$, L being the typical sedimentation length over the measurement time, is always of

FIG. 2 (color online). Evolution with time, for one experiment, of (a) the squared width and (b) the position of the mean of the Gaussian intensity profile allowing us to assess the diffusion coefficient D and the sedimentation velocity v_s of the tracers.

the order of 1 which guarantees a comparable magnitude of diffusion and sedimentation. The time window ranges from 100 to 500 s, which is always much smaller than the settling time, ranging from 6 h to 2 days, depending on the concentration of the Laponite suspensions. In these conditions, the age of the investigated sample remains well defined. For this reason Laponite concentration was limited to 2.2 wt % to avoid its too fast solidification. Note that measuring the dissipation through sedimentation is as nonintrusive as possible. Indeed, the external force due to the gravitational field exerted on each colloidal probe is about 4×10^{-5} pN, which is typically 4 or 5 orders of magnitude smaller than the forces exerted on colloids by optical traps [17]. In terms of stress, the sedimentation of the colloids induces a stress of 0.3 mPa, much below any reported yield stress [23]. The only disturbing influence of the technique is the possible heating by the photobleaching process of the fluorescent colloids, their quantum yield being roughly 50%, and of the solvent, the absorption coefficient of water being minimum but nonzero at this wavelength. Using the energy of the photobleaching laser sheet, the colloid concentration and quantum yield, the solvent absorption coefficient and heat capacity, the temperature increase can be estimated as less than 0.1 K and, therefore assumed to be of negligible influence [24].

Finally, to assess the reliability of our methodology, a number of experiments have been carried out in ultrapure water. Various positions in the cell, laser powers, photobleaching times, waiting times since the filling of the cell, volume fraction of the probes, and time windows were tested, to estimate the variability of the method. All values are gathered in the histogram of Fig. 3. The fit of the histogram with a normal law brings $T_{\rm eff} = (294 \pm 14)$ K. The standard error is obtained by $1.06 \times \sigma/\sqrt{N}$, σ being the standard deviation and 1.06 the Student coefficient for N = 24 measurements and a 70% confidence interval. This result enables us to appreciate the rightness of our thermometer, bringing exactly the bath temperature of our

FIG. 3 (color online). Histograms of the temperatures measured in water (in light grey) and of those measured in the Laponite suspensions (in dark blue).

experiment (293 K). It also provides the accuracy of the measurement, i.e., $\simeq 5\%$ in a simple fast-relaxing system.

Results and discussion.-Measurements of the diffusion coefficients and sedimentation velocities of colloids have been performed along the same protocol in Laponite suspensions, from which the effective temperature has been calculated. As in water, various experimental parameters have been tested. The sensitivity of the device has enabled us to investigate rather old suspensions, from 1.5 to 24 hours, compared to standard techniques [13–17]. Figure 4 displays the obtained temperature as a function of the age of the samples for various concentrations. All values are below 1.8 T_{bath} and after 3 h are all distributed in the interval $T_{\text{bath}} \pm$ 165 K. Although this statistical dispersion is large, it is of the same order of magnitude as all reported uncertainties [12–17]. Second, no significative variation of the temperature with the concentration of the sample can be observed. Third, despite the dispersion of the results, no evolution with the age of the gel is discernable. This constancy of $T_{\rm eff}$ derives from the simultaneous decrease of the diffusion coefficient (from 3 μ m²/s to 0.03 μ m²/s) and settling velocity (from 30 nm/s to 0.3 nm/s) during the solidification of the suspension. For samples older than roughly 1 day, the values of these quantities go below the sensitivity of our device. As the effective temperature measured in all samples does not seem to exhibit any characteristic evolution with the concentration or with the age of the Laponite, an overall histogram of all the measurements has been constructed (Fig. 3). A normal law fitted to the histogram obtained in Laponite gives $T_{\text{eff}} = (305 \pm 33)$ K for 25 measurements. Our measured standard deviation indicates that our technique is not able to discern deviation from equilibrium smaller than 165 K. But the statistical analysis shows that the Laponite suspension effective temperature lies within 10% of the bath temperature. Our experimental results

FIG. 4. Evolution with time of the effective temperatures measured in Laponite suspensions of different concentrations (symbol, concentration in wt %): (\blacktriangle , 1.6), (\blacklozenge , 1.8), (\blacksquare , 2), (\blacklozenge , 2.2). Each symbol corresponds to the average of roughly 3 consecutive measurements in the same sample. The error bar corresponds to the standard deviation.

support recent numerical investigations by Sciortino & Russo [9], who show that the velocity observable relaxes fast, due to the loose nature of the setting gel, and therefore does not probe the slow relaxation of the arrested state. Thereby, a consistent picture of the out-of-equilibrium state of colloidal gels appears, with no violation of the FDT for a fast-relaxing observable, like velocity, and an effective temperature decreasing with time to bath temperature for observables sensitive to slow relaxing modes, like electric charge [12] or orientation of the Laponite platelets [18]. Besides, we can interpret this absence of violation of the FDT by the fact that the measurements of tracer diffusion are not coupled to the dynamical heterogeneities of the system, so that they are not sensitive to its out-of-equilibrium nature [25].

Conclusions.-In this Letter, using a fluorescence recovery technique, we measure simultaneously the velocity fluctuations and the mobility in the gravitational field of tracers imbedded in ageing Laponite gels. Therefore the relaxation of the tracers to spontaneous fluctuations and to an external force are probed jointly, in strictly the same environment, according to the original idea of the fluctuation-dissipation theorem. Using this procedure which guarantees an unprecedented validity of effective temperature measurements, we find no violation of the FDT for the velocity observable. This feature finds an explanation in a recent numerical work. Under the light of this study and of our experiments, a critical analysis of the literature results enables to build a coherent picture of $T_{\rm eff}$ measurements in gels, where the velocity observable thermalizes to the bath temperature whereas other observables, like the electric current or platelet orientation, do not. Now that benchmark results for the FDT in a soft glass at rest have been obtained, our next work will focus on the FDT behavior in a soft glass under shear. In this situation, whether the imposed flow induces a rejuvenation of the material and an increase of its effective temperature, or an overageing and a decrease of the effective temperature remains an open question [26].

The authors wish to thank L. Bocquet, J.L. Barrat, P. Jop, and S. Jabbari-Farouji for fruitful discussions. This work was supported by Agence Nationale de la Recherche under project SLLOCDYN.

*Catherine.Barentin@univ-lyon1.fr

- L. F. Cugliandolo and J. Kurchan, Phys. Rev. Lett. **71**, 173 (1993); L. F. Cugliandolo, J. Kurchan, and L. Peliti, Phys. Rev. E **55**, 3898 (1997).
- [2] W. Kob, and J.-L. Barrat, Europhys. Lett. 46, 637 (1999).

- [3] L. Berthier, J.-L. Barrat, and J. Kurchan, Phys. Rev. E **61**, 5464 (2000).
- [4] J. Kurchan, Nature (London) 433, 222 (2005).
- [5] T. Speck and U. Seifert, Europhys. Lett. **74**, 391 (2006).
- [6] J. Prost, J.-F. Joanny, and J. M. R. Parrondo, Phys. Rev. Lett. 103, 090601 (2009).
- [7] H. Callen and T. Welton, Phys. Rev. 83, 34 (1951).
- [8] K. Martens, E. Bertin, and M. Droz, Phys. Rev. Lett. 103, 260602 (2009).
- [9] J. Russo and F. Sciortino, Phys. Rev. Lett. 104, 195701 (2010).
- [10] T. S. Grigera and N. E. Israeloff, Phys. Rev. Lett. 83, 5038 (1999).
- [11] D. Hérisson, and M. Ocio, Phys. Rev. Lett. 88, 257202 (2002).
- [12] L. Bellon and S. Ciliberto, Physica (Amsterdam) 168D, 325 (2002); L. Buisson, L. Bellon, and S. Ciliberto, J. Phys. Condens. Matter 15, S1163 (2003).
- B. Abou and F. Gallet, Phys. Rev. Lett. 93, 160603 (2004);
 B. Abou, F. Gallet, P. Monceau, and N. Pottier, Physica (Amsterdam) 387A, 3410 (2008).
- [14] D. R. Strachan, G. C. Kalur, and S. R. Raghavan, Phys. Rev. E 73, 041509 (2006).
- [15] N. Greinert, T. Wood, and P. Bartlett, Phys. Rev. Lett. 97, 265702 (2006).
- [16] S. Jabbari-Farouji *et al.*, Phys. Rev. Lett. **98**, 108302 (2007); S. Jabbari-Farouji *et al.*, Europhys. Lett. **84**, 20 006 (2008).
- [17] P. Jop et al., J. Stat. Mech. (2009) P04012.
- [18] C. Maggi, R. Di Leonardo, J.C. Dyre, and G. Ruocco, Phys. Rev. B 81, 104201 (2010).
- [19] A. Mourchid, P. Levitz, Phys. Rev. E 57, R4887 (1998); P. Mongondry, J. Tassin, and T. Nicolai, J. Colloid Interface Sci. 283, 397 (2005).
- [20] L. Petit et al., Langmuir 25, 12048 (2009).
- [21] For a typical viscosity of 1 Pa s, a typical size of silica tracers of 0.1 μ m, the sedimentation time on a distance of 100 μ m is of the order of 1000 h.
- [22] B. Ruzicka, L. Zulian, and G. Ruocco, Phys. Rev. Lett. 93, 258301 (2004); Langmuir 22, 1106 (2006); S. Jabbari-Farouji, G. H. Wegdam, and D. Bonn, Phys. Rev. Lett. 99, 065701 (2007); B. Ruzicka *et al.*, Phys. Rev. Lett. 104, 085701 (2010).
- [23] N. Willenbacher, J. Colloid Interface Sci. 182, 501 (1996).
- [24] See Supplemental Material at http://link.aps.org/ supplemental/10.1103/PhysRevLett.107.130601 for an estimation of the temperature increase due to the photobleaching.
- [25] L. Berthier, G. Biroli, J.-P. Bouchaud, R.L. Jack, arXiv:1009.4765.
- [26] L. Berthier and J.-L. Barrat, J. Chem. Phys. **116**, 6228 (2002).