

HAL
open science

Mechanical characterization of cells and microspheres sorted by acoustophoresis with in-line resistive pulse sensing

Antoine Riaud, Anh L P Thai, Valérie Taly, Wei Wang

► **To cite this version:**

Antoine Riaud, Anh L P Thai, Valérie Taly, Wei Wang. Mechanical characterization of cells and microspheres sorted by acoustophoresis with in-line resistive pulse sensing. *Physical Review A : Atomic, molecular, and optical physics [1990-2015]*, 2020, 13, pp.034058. 10.1103/PhysRevApplied.13.034058 . hal-02357471

HAL Id: hal-02357471

<https://hal.science/hal-02357471>

Submitted on 10 Nov 2019

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.

Mechanical characterization of cells and microspheres sorted by acoustophoresis with in-line resistive pulse sensing

Antoine Riaud,^{*} Anh L. P. Thai,[†] and Valerie Taly
*INSERM UMR-S1147, CNRS SNC5014, Paris Descartes University,
Equipe labellisée Ligue Nationale contre le cancer, Paris, France[‡]*

Wei Wang

ASIC and System State Key Laboratory, School of Microelectronics, Fudan University, Shanghai 200433, China
(Dated: November 10, 2019)

Resistive Pulse Sensing (RPS) is a key label-free technology to measure particles and single-cell size distribution. As a growing corpus of evidence supports that cancer cells exhibit distinct mechanical phenotypes from healthy cells, expanding the method from size to mechanical sensing could represent a pertinent and innovative tool for cancer research. In this paper, we infer the cells compressibility by using acoustic radiation pressure to deflect flowing cells in a microchannel, and use RPS to sense the subpopulations of cells and particles at each acoustic power level. Compared to current acoustic cell phenotyping apparatus based on video cameras, the proposed approach is not limited by optical diffraction, frame rate, data storage or processing speed, and may ultimately constitute a step forward towards point-of-care acousto-electrical phenotyping and acoustic phenotyping of liquid bio-samples.

I. INTRODUCTION

Resistive pulse sensing (RPS) is a key method for the label-free analysis of cells and nanoparticles [1]. It measures the size of particles by monitoring the electrical resistance of a channel filled with electrolyte such as Phosphate Buffer Saline (PBS). When an insulating particle travels through this channel (or pore), the resistance changes by an amount proportional to the particle volume. This method is faster than video analysis and is not limited by optical diffraction. This makes it pertinent to analyze viruses [2, 3] colloids [4, 5], macromolecules [6] and especially DNA [7]. For all these advantages, RPS is a mainstream method with well-established standards adapted for medicine and diagnostics based on liquid biopsies [8, 9].

In recent years, the accumulation of evidence showing that cancer cells exhibit distinct mechanical phenotypes from healthy cells [10, 11] has prompted a major research effort to add mechanosensing capabilities to the RPS framework. The most common strategy [12–15] is to use a pair of constrictions of different widths. The widest constriction is slightly larger than the cell diameter and measures the cell size while the smallest one is slightly narrower than the cell. The time needed for the cell to deform and travel through the second constriction may then be fed into biomechanical models to estimate the cell deformability [16, 17]. Two major requirements of this squee-

zing method are (i) that the constriction size must be very close to the cell size, which requires specific devices for each different cell size and make it unsuitable for complex mixtures of different cells (such as whole blood and heterogeneous populations [18]), and (ii) that the objects traveling through the channel must all be highly deformable, which excludes the study of solid microparticles and most nanoparticles (including viruses and exosomes). Indeed, the shear due to cytoplasm flow in deforming cells is proportional to $1/a^2$ [17], with a the cell radius, and by analogy it is inferred that viral and exosome components could not deform enough to cross a narrow constriction and provide meaningful elasticity data.

While deformation is a quasi-static measurement of cell mechanical properties, acoustic characteristics such as sound speed and compressibility complement this picture with a high-frequency viewpoint. Such measurement is commonly achieved by acoustophoresis, *ie.* by tracking the migration of objects due to acoustic forces [19]. Compared to deformation measurements, acoustophoresis characterization is applicable to both solid and soft particles, can handle various cell types [19–21] and even extracellular vesicles [22–25], and is contactless which minimizes cross-contamination risks. A major shortcoming of this characterization is that the migration speed depends strongly on the particle diameter, which has to be evaluated externally, for instance using RPS [19, 26]. A promising alternative is the isoacoustic method [20] but it requires an elaborated optical setup and modified media. Both methods also rely on a microscopy setting for video analysis which restricts the measurement throughput, is limited by optical diffraction and precludes point-of-care applications.

In this paper, we combine the well-accepted RPS method for the measurement of particle size to acoustophoresis for the measurement of particle compressibility. We first introduce a theoretical model that relates the

^{*} Current affiliation: ASIC and System State Key Laboratory, School of Microelectronics, Fudan University, Shanghai 200433, China

[†] Current affiliation: The Physics of Living Matter Group, Department of Physics and Materials Sciences, University of Luxembourg

[‡] antoine.riaud@fudan.edu.cn; <http://homepage.fudan.edu.cn/ariaud/>

particle deviation to the acoustic field intensity and the particle size, density and compressibility. Hence, depending on the acoustic power level, different populations of particles can be sorted. The size of each of these populations is then measured by an in-line RPS chip. Eventually, the signal is numerically analyzed to recover the particle compressibility depending on its density.

After introducing the necessary theoretical background for each component of the experiment (acoustophoresis chip, resistive pulse sensing chip and signal analysis) and detailing the experimental protocol, we couple an acoustophoresis and an RPS chips for a proof-of-concept experiment involving polystyrene microspheres and Jurkat cells (a common model for blood cancer already studied with the RPS technology alone). Our experiments not only yield to the compressibility and the size distribution of the polystyrene microspheres and Jurkat cells but also reveal that the polystyrene microspheres formed doublets that could be distinguished from Jurkat cells based on their compressibility.

II. SYSTEM PRINCIPLE AND THEORY

The proposed system combines acoustophoresis to measure particle compressibility and resistive pulse sensing to obtain particle size (Fig. 1). By modulating the acoustic power level, the acoustophoresis chip sorts various populations of particles. The relation between the acoustic power and the deviation of particles is established at the beginning of this section. It is shown that the particle compressibility can only be computed if the size of the particles is known. To obtain the particle size, the sorted particles are guided towards another chip equipped with an RPS sensor. Knowing the acoustic power and the particle size yields the acoustic contrast of the particle and thus its compressibility. The detailed procedure is summarized at the end of this section, and fully described in the supplementary information (SI).

A. Tilted-angle standing SAW acoustophoresis

At high power, acoustic waves generate a steady stress called acoustic radiation pressure. The resulting force is used in acoustophoresis experiments to displace particles [27, 28]. Since the migration speed depends on the particles size, density and compressibility [29], acoustophoresis is routinely used for sorting small objects in microfluidic channels [20, 30–33].

A widespread technology to generate the acoustic field is using surface acoustic waves (SAW) as shown in Fig. 2(a). At the center of the picture, cells suspended in their culture medium flow through a PolyDiMethylSiloxane (PDMS) channel. This channel is placed between a pair of interdigitated transducers (in blue and red) that generate two counter-propagative surface acoustic waves (oscillating arrows). These waves propagate al-

FIG. 1. Experimental setup. The experiment combines an acoustostophoresis chip (top-center) and a RPS chip (bottom-center). On the bottom-right, two pressurized vials containing a buffer fluid (PBS) and the sample to analyze (cells and/or microspheres) supply the acoustophoresis section of the experiment (top). This section comprises a microfluidic chip (top-right) and a pair of interdigitated transducers (in red and blue). Depending on the acoustic power, the particles are directed to a default outlet (bottom-right) or to the resistance pulse sensing chip (bottom-center). The flow rates in the system are controlled by three precision flowmeters.

ong the solid surface until they reach the microchannel base. At this stage, the SAW interfere to form a standing surface acoustic wave and the vertical component of the surface wave vibration radiates into the PDMS and then in the channel as a bulk acoustic wave (BAW). A considerable advantage of using SAW is the possibility to use cheap disposable microchannels that can be detached from the ultrasonics transducer in order to minimize cross-contamination risks [34–36].

Under the action of the acoustic wave, the cells are attracted towards the pressure nodes. At best, this allows a separation distance of a quarter-wavelength. In order to overcome this limitation, Collins *et al.* [37] proposed using tilted-angle SAW to deflect the particles as shown in Fig. 2(b). In this tilted configuration, the trapped particles will travel along the acoustic nodes while the drifting particles will follow the flow more closely. This tilted configuration has later been improved by Ding *et al.* [21] to sort circulating tumor cells from peripheral blood mononuclear cells (PBMC) [38] and exosomes from whole blood [23], and is adopted here.

FIG. 2. Sorting chip schematic. (a) cross-section: the IDTs are located on each side of the disposable PDMS chip. The generated SAWs (wavy arrows) travel freely along the solid surface and radiate once they reach the PDMS. The x direction in the drawing corresponds to the crystallographic \mathbf{X} direction. The generated bulk waves are then transmitted into the liquid (straight arrows). (b) top view: the particles carried by the fluid are deviated by the acoustic radiation force. The blue and red colors indicate the (oscillating) electric potential while the green to yellow color gradient refers to the (oscillating) acoustic pressure field. The three scenarios of particle deviation are shown depending on the migration parameter M that represents the acoustic radiation to drag force ratio (Eq. (E3)): when $M \rightarrow 0$. The particles follow the flow ($\psi = \theta_C$), whereas when $|M| > |\sin \theta_C|$ the particles are locked along the acoustic wavefronts ($\psi = 0$). At intermediate values, the particles follow a striated path forming an angle ψ with the wavefronts given by Eq. (4).

The acoustic force \mathbf{F}_{rad} due to a standing SAW reads:

$$\mathbf{F}_{rad} = -\frac{4\pi a^3}{3} \mathbf{k}_X \mathcal{E} \Phi \sin(2\mathbf{k}_X \cdot \mathbf{r}), \quad (1a)$$

$$\Phi = f_1 - \frac{3}{2} f_2 \cos(2\theta_R), \quad (1b)$$

$$\mathcal{E} = \frac{1}{2} \kappa_0 p_{RMS}^2 \quad (1c)$$

$$p_{RMS} = \frac{\rho_0 \omega^2 u_{RMS}}{k_L \cos \theta_R} \quad (1d)$$

with a the particle radius, \mathbf{k}_X the SAW wave-vector, k_L the BAW wavenumber (in the liquid), ω the SAW angular frequency, \mathcal{E} the acoustic energy density, p_{RMS} the pressure fluctuation root-mean-square (RMS) of the BAW, u_{RMS} the RMS of the SAW vertical oscillations, Φ the acoustic contrast between the particle and the fluid, and \mathbf{r}

the position vector of the particle. The acoustic contrast factor, given by Eq. (1b), depends on the propagation angle of the radiated SAW $\theta_R \simeq 22^\circ$ (Rayleigh angle) and the monopolar $f_1 = 1 - \frac{\kappa_p}{\kappa_0}$ and dipolar $f_2 = \frac{2(\rho_p - \rho_0)}{2\rho_p + \rho_0}$ scattering coefficients of the particle. κ_p and κ_0 stand for the particle and fluid compressibility respectively, and ρ_p and ρ_0 the particle and fluid density respectively. As pointed out by Simon *et al.* [39], the SAW acoustic contrast differs from its BAW value by a factor $-\cos(2\theta_R) \simeq -0.67$, that is approximately the opposite of the unitary value needed to recover the usual contrast factor $\Phi = f_1 + \frac{3}{2} f_2$ obtained when $\theta_R \rightarrow \frac{\pi}{2}$. It is also worth noting that for cells, $f_1 \simeq 5f_2$, meaning that cell density does not affect much the cell deviation.

The acoustic radiation force is balanced by the drag force:

$$\mathbf{F}_{rad} + \mathbf{F}_{drag} = \mathbf{0}. \quad (2)$$

Neglecting particle acceleration, and for particles far away from the channel walls, the drag force reads:

$$\mathbf{F}_{drag} = 6\pi\eta a(\mathbf{v}_F - \mathbf{v}_P), \quad (3)$$

where \mathbf{v}_F and \mathbf{v}_P stand for the flow and particle speed respectively, and η is the dynamic viscosity.

In previous studies of tilted-angle standing SAW acoustophoresis, no solutions to Eq. (2) were available and it had to be integrated numerically. However, the analog optical problem was previously solved by Pelton *et al.* [40] by a clever change of coordinates. They showed that the particle travels with an angle ψ relatively to the wavefronts (see Fig. 2(c)):

$$\tan \psi = \begin{cases} 0, & |\sin \theta_C| < |M| \\ \frac{\sqrt{\sin^2 \theta_C - M^2}}{\cos \theta_C}, & |\sin \theta_C| > |M| \end{cases} \quad (4)$$

$$M = \frac{2a^2 \Phi k_X \mathcal{E}}{9\eta v_F}. \quad (5)$$

Incidentally, Pelton *et al.* also derived a relatively simple analog of Eq. (4) for nanoparticles that accounts for Brownian diffusion [40].

In the deterministic (non-Brownian) case, this deviation angle only depends on the tilt angle θ_C and the dimensionless migration parameter M given by Eq.(E3). When $|\sin \theta_C| < |M|$, the particles follow the acoustic wavefronts (locked mode) whereas for smaller values of $|M|$, the particles travel more tangentially to the flow (*ie.* $\tan \psi \rightarrow \tan \theta_C$). Remarkably, $\tan \psi$ is independent of the sign of M so that particles with positive and negative acoustic contrast follow the same trajectory. Since these theoretical results were previously unknown to the field of acoustics, we first confirmed them against previously published data (comparison available in SI).

According to Eq. (4), the particle trajectory depends only on the migration parameter M . Since M depends on the particle radius and acoustic contrast, previous studies [19] were unable to obtain the compressibility directly and had to assume a given particle radius or use

FIG. 3. **(a)** Electrical schematic of the sorting chip. The cells and microspheres flow through a $200 \mu\text{m}$ long constriction where they deform the current lines and are sensed by the electrode triplet. **(b)** Waveform trace recorded from the RPS chip after amplification. The smaller peak on the left is a single PS particle while the peak on the right cannot be identified without knowledge of the acoustic power level. **(c,d)** Arrival rate of particles. The heatmap at the center indicates the number of particles, the bar graph at the top represents the arrival time distribution of the entire population of particles, and the bar graph on the right represents the volume distribution of the entire population of particles regardless of their arrival time. **(c)** Particles with a volume ranging from $150 \mu\text{m}^3$ up to $350 \mu\text{m}^3$, counted in the time interval $t \pm 324$ s with a volume $V \pm 37 \mu\text{m}^3$. **(d)** Particles with a volume ranging from $350 \mu\text{m}^3$ up to $1,600 \mu\text{m}^3$ counted in the time interval $t \pm 324$ s with a volume $V \pm 32 \mu\text{m}^3$.

an average value obtained by an independent measurement instead. Hence, one experiment had to be performed for each particle size, and the heterogeneity in size was difficult to take into account. Here, the particle size is directly measured after sorting using the RPS chip.

B. Resistive pulse sensing

Resistive pulse sensing works by monitoring the electrical resistance of a channel containing a conductive solution (Fig. 3(a)). In the absence of particles, a voltage applied between the blue and red electrodes generates a baseline electrical current. When an insulating particle travels through this channel, it blocks some of the electrical current (*ie.* the channel electrical resistance R_{CH} increases). The method is also able to determine biological cell radii thanks to the cell membrane that blocks the electrical current. For a channel of hydraulic diameter D_H and length L [41], the resistance increase $\Delta R_{CH} = R_{liq} - R_{cell}$

reads:

$$\left| \frac{\Delta R_{CH}}{R_{CH}} \right| = \frac{8a^3}{LD_H^2} \left[\frac{D_H^2}{2L^2} + \frac{1}{\sqrt{1 + \left(\frac{D_H}{L}\right)^2}} \right] F(8a^3/D_H^3), \quad (6)$$

where F is a correction factor close to unity when $a < 0.25D_H$ [42] and the hydraulic diameter is given by $D_H = \sqrt{\frac{4wh}{\pi}}$ with w the channel width and h its height.

The electronic signal conditioning and amplification are described in the SI. Afterwards, the signal is digitized for numerical processing.

III. MATERIALS AND METHODS

A. Materials

An aqueous suspension of $7.32 \mu\text{m}$ diameter PS microspheres (FS06F/9559) was purchased from Bangs Laboratories. According to the manufacturer, the PS beads density is 1062 kg/m^3 .

Jurkat cells were prepared as described by Fernandez *et al.* [43]. The diameter of Jurkat cells is approximately $11.5 \pm 1.5 \mu\text{m}$ and their density was assumed similar to lymphoblasts [44] (1075 kg/m^3).

Cells and PS microspheres suspensions were mixed together to a final number density of 0.5 million microspheres and 0.5 million cells/mL. This number density was chosen so that at most one cell or one particle was in the RPS sensor at any given time.

B. Acoustophoresis chip and transducers

The SAW transducer was a two-side polished 3" diameter Y-128° cut of LiNbO₃ crystal equipped with a pair of interdigitated transducers. The electrode width and gap were set to $25 \mu\text{m}$ in order to become resonant at the 40 MHz excitation frequency. The transducers were positioned to generate an X-propagating SAW (velocity $c_{SAW} = 3990 \text{ m/s}$). Disposable microfluidic chips made of PDMS were prepared by soft-lithography. The chips bottom were closed by a $100 \mu\text{m}$ thick membrane. According to profilometer measurements, the sorting section was 4 mm long, $500 \mu\text{m}$ wide and $80 \mu\text{m}$ high. It made a 3.4° angle with the IDT. The fabrication process is detailed in the supplementary information.

The cells and microspheres were introduced at the channel center at a flow rate of $4 \mu\text{L}/\text{min}$, while a buffer flow with a flow rate of $6 \mu\text{L}/\text{min}$ was added symmetrically to focus the particles before sorting. Such flow rate was chosen as an acceptable compromise between slower flow rates that yield an easier sorting and high flow rates less prone to sedimentation issues. The flow was supplied by a pressure-based microfluidic flow controller

(MFCS-EZ, Fluigent) and the flow rates were monitored with three microfluidic flow sensors (FRP, Fluigent). The pressure was then regulated by a control loop to maintain a constant desired flow rate.

The default outlet of the acoustophoresis chip was discarded in a pressurised container, while the sorted outlet was connected to the RPS chip via a 4.5 mm long PTFE tubing (0.3 mm inner diameter). The flow rate towards the RPS chip was regulated to 3 $\mu\text{L}/\text{min}$. A video of the sorting process is available in SI.

C. Acoustic power modulation

During operation, the SAW transducers were powered with a sinusoidal voltage of amplitude $1500 mV_{pp}$ generated by an arbitrary waveform generator (AWG) gated by an Arduino module and then amplified by a 30 dB PARF310004 power amplifier (ETSA) (see Fig. 1). According to a calibration procedure using acoustic streaming in micro-droplets [45] described in the supplementary information, the standing SAW displacement at the center of the channel was approximately $u_{RMS} = 0.60 \text{ nm}_{RMS}$. This displacement already accounts for the attenuation of the radiated bulk wave across the PDMS membrane [46, 47] and for the leaky SAW decays (approximately 0.4 dB/wavelength, that is 2 dB over the channel width [48–50]). Hence, according to equations (1c) and (1d), the energy density is estimated to be $\mathcal{E} = 13.3 \text{ J}/\text{m}^3$.

In order to adjust the average magnitude of the acoustic radiation force experienced by the particles, we used the duty cycle of the Arduino Power Modulation (PWM). The modulation process and signal timescales are analyzed in the SI.

D. Resistive Pulse Sensing

The RPS chip was composed of a series of filters to prevent clogging (smallest cross-section 20 μm) followed by a $L_{RPS} = 100 \mu\text{m}$ -long $20 \times 20 \mu\text{m}$ wide sensing section (see Fig. 3). A common shortcoming of this coplanar configuration is that when the electrodes are too close to each other, the electric field becomes inhomogeneous which violates the conditions required to derive equation (6) and reduces the measurement accuracy of the particles size [33]. In order to minimize this effect, we set the distance between the electrodes to 100 μm . The uniformity of the field was verified using Comsol (data in SI). The electrodes themselves were a symmetric assembly of an active electrode and two sensing electrodes. Each of the electrodes was 20 μm wide. The fabrication process is detailed in the supplementary information.

IV. RESULTS AND DISCUSSION

A typical signal trace (after amplification) is shown in Fig. 3(b). Each half peak lasts approximately 2.3 ms. In the experiment, we used the 7.32 μm diameter microspheres ($V = 205 \mu\text{m}^3$) as a calibration standard to establish the voltage-volume relation coefficient, and obtained 170 $\mu\text{m}^3/\text{V}$. The experimental standard deviation of the particle size distribution is slightly inferior to the data from manufacturer (see SI), which supports that our design does not introduce additional bias due to the vertical position of the particles in the channel [33].

Over the course of 4 hours, we recorded the arrival rate of particles. Except for very few outliers, most particles volume ranged from 150 μm^3 up to 1,600 μm^3 . Fig. 3(c) is a composed histogram showing the number of particles with a volume smaller than 350 μm^3 arriving over 75 s time intervals. The top histogram indicates that the particles arrive in the detector at a constant rate. This population of particles is further subdivided into smaller groups of identical volumes which yields the center two-dimensional histogram. This graphic shows a downward trend that indicates a slight decay in the average detected particle volume over time (larger particles sediment faster). Finally, the histogram on the right indicates the total number of particles detected over 4 hours and is representative of the size distribution of the PS microspheres.

Unlike these small PS beads, the arrival rate of larger objects decays much faster as shown in Fig. 3(d). We believe that this decay is due to the sedimentation of the particles despite a continuous stirring of the liquid reservoir [51]. According to the literature, Jurkat cells diameter (volume) ranges between 10.5 and 12.5 μm (600 up to 1000 μm^3). Hence, the objects with a volume below 600 μm^3 are suspected to be PS microspheres doublet. This hypothesis was verified thereafter using compressibility data.

A. Calculation of the deviation thresholds

In the experiments, we exposed a stream of microspheres and cells to a range of acoustic power levels in order to find deviation threshold \mathcal{E}_{min} , above which the microspheres or the cells start to be deflected towards the analysis chip. The current device requires at least 1 hour process the biosamples at a maximum flow rate of 3 $\mu\text{L}/\text{min}$ and record the 100 detection events for each type of particle needed to provide meaningful results.

According to Eq. 4, the deviation only depends on the migration parameter M (Eq. (E3)), therefore the onset of sorting yields exactly $|M| = |\sin \theta_C|$. However, knowing M is not enough to immediately deduce the particle acoustic properties. Besides acoustic contrast, M depends on external factors such as the flow velocity, fluid viscosity and acoustic energy density, but also on the particle radius. The latter is directly evaluated with the RPS sensor

(assuming a spherical geometry for the particles). Hence, the acoustic contrast is obtained from:

$$\Phi_{\text{exp}} = \frac{9\eta v_F |\sin\theta_C|}{2a^2 k_X \mathcal{E}_{\text{min}}} \quad (7)$$

Once the acoustic contrast is known, recovering f_1 and f_2 (knowing the particle density) is straightforward.

In the following, we introduce a linear method to recover the deviation threshold. This method works best when a large number of particles have been detected. When fewer observations are available, such as for the cells or the suspected particles doublet, we need to introduce additional assumptions which result in a different model called statistical method. After briefly introducing both methods and validating them against video data, we were able to compute the acoustic contrast and compressibility of each type of particle.

1. Linear method

The linear model is graphically illustrated in figure Fig. 4(a). The top line indicates the acoustic energy density in the microchannel. It follows a predetermined random sequence and is controlled by the Arduino module (see SI for additional details on the power modulation). The second line shows the typical output from the RPS chip. Herein, we have assumed that only two populations of particles are present (cells as large grey pulses, and microspheres as small brown pulses). For the reader convenience, the pulses have been tagged depending on their nature (cell/microsphere). At the highest energy density, both cells and microspheres are observed at the output of the RPS chip, whereas at lower energy density only the microspheres are detected. The linear model attempts to reconstruct the impulse response of the sorting channel (shaded area beneath the pulses), that is the probability to observe a particle in the sorting section at any given time after applying a given level of acoustic power. It also accounts for the time needed for the particles to travel between the sorting section and the RPS chip. The mathematics of the model are described in the SI.

The results of the linear model are presented in Fig. 4(b). Accordingly, the PS microspheres take between 70 s and 120 s to flow from the sorting to the the sensing sections. Almost no particles are sorted unless the acoustic energy \mathcal{E} exceeds 3.99 J/m^3 which is comparable to the results from the video analysis (3.32 J/m^3) (data available in SI).

2. Statistical method

When the number of particles is too low, the linear model yields inaccurate results, so the statistical model should be used instead. Unlike the linear model, this model overlooks the time delay and assumes that none of the particles are sorted when the acoustic energy density

FIG. 4. (a) Principle of the linear model. The model estimates the probability to observe a sorted particle at any given time for each level of acoustic energy density. Individual detection events on the RPS output look like pulses (large gray pulses represent cells, small brown pulses indicate microspheres). Due to the travel time between acoustophoresis and RPS chips, a delay is observed between sorting and detection events. When the acoustic power is high, both cells and microspheres are observed, whereas at lower power, only the microspheres are detected. The probability density is represented by the shaded bumps underneath the pulses. (b) PS particles ($7.32 \mu\text{m}$ diameter) sorting impulse response estimated from the linear model. The heatmap at the center shows the impulse response as a function of the power level and the delay after application of the pulse. The histogram on the top represents the cumulated impulse response across all power levels while the histogram on the right indicates the likelihood of deviation at a given power level. (c) Statistical inference of the particle deviation threshold. The dots and lines represent the shift of average power levels preceding particle sorting (red) and random power sequences (blue). The shift grows linearly with the sorting threshold. The dots are obtained from numerical simulations and the lines from an analytical formula (see SI). The uncertainties are estimated by comparing the outcome of 1000 simulated sorting experiments. Each degree of shaded blue (red) areas indicates a standard deviation among simulated results. The crosses represent the experimental results from a single experiment involving 200 cells, a similar number of particles doublet and more than 3,000 PS microspheres. The width of the cross is the standard deviation obtained from the simulations using similar population sizes. (d) Experimental particle size and acoustic contrast. The analysis method is indicated by the symbol color.

stays below the sorting threshold, and that all of them are sorted once it is exceeded. Thanks to this assumption, the statistical model requires only a few hundred observations (much less than the linear model above), and will

be used to analyze particles larger than $350 \mu\text{m}^3$. The detailed mathematical description of the model is available in the SI.

The experimental results of the PS microspheres, cells and PS microsphere doublets are reported on Fig. 4(c) with the associated error bars based on the standard deviation from the simulations (adjusted based on the number of observed particles in each case). The three types of particle have a deviation threshold that differs by less than a standard deviation. Nonetheless the size of the particles has not yet been accounted for. These thresholds can also be compared to the video analysis (SI) and the linear model used earlier to analyze the deviation of PS microspheres. This statistical approach yields a deviation threshold of 2.85 J/m^3 , which is reasonably close to the video analysis (3.32 J/m^3) and lower than the linear model (3.99 J/m^3). Yet, all three methods agree within 20%.

B. Calculation of scattering coefficients and compressibility

Once the particle size and deviation threshold are known, we use Eq. (7) to recover the particles acoustic contrast. f_1 and f_2 are then immediately obtained, which allows computing the particles compressibility. The results are presented in Table I.

The polystyrene microspheres compressibility (obtained from the statistical method) is similar to the tabulated value [19] of $2.2 \times 10^{-10} \text{ Pa}^{-1}$. The microsphere doublets compressibility is estimated to be $2.20 \times 10^{-10} \text{ Pa}^{-1}$, which is the same as for the PS microspheres. We also note that the f_2 coefficient (that depends on the density ratio) is generally much smaller than the compressibility-related f_1 coefficient. Hence, the exact value of the particle density is not critical for the results accuracy. Even though the cells and the doublets had a similar deviation threshold, the larger size of the cells yields a very different compressibility ($3.28 \times 10^{-10} \text{ Pa}^{-1}$). Furthermore, despite the small number of cells detected during the experiment, the estimated compressibility of Jurkat cells is consistent with earlier studies and intermediate between red blood cells ($\kappa_p = 3.18 \times 10^{-10} \text{ Pa}^{-1}$) and MCF-12A ($\kappa_p = 3.54 \times 10^{-10} \text{ Pa}^{-1}$) [19].

Our final results are synthesized in Fig. 4(d). The three methods (video, linear and statistical) yield slightly different results for the compressibility of PS microspheres. Nonetheless, PS microspheres are clearly distinct from other kinds of particles in terms of size and can be identified with confidence. The cells and PS doublets show a slight overlap in size and compressibility, but the combination of both parameters lifts the ambiguity and indicates more clearly that these two populations do refer to two different types of particles. This result could not have been obtained from any of these two methods alone.

V. PERSPECTIVES

This work marks a first step towards the integration of RPS sensing and acoustophoresis on a single chip. Since the proposed method does not require high-speed camera or microscope, a natural continuation would be to integrate the acoustophoresis and RPS in a single chip for point-of-care diagnostic. From a more fundamental point of view, acoustophoresis and RPS are not restricted by the diffraction limit, hence combining these two technologies may allow probing the mechanical properties of nano-objects such as nanoparticles, exosomes and viruses. Nonetheless, the current system still faces several challenges that need to be addressed before the technology reaches its full potential for point-of-care applications and nanoparticle analysis.

In our opinion, the two major limitations of the current device are (i) that it is not yet truly single-cell and (ii) that the density of the particles has to be calibrated in a different experiment. The single-cell limitation stems from the delay between sorting and detection, which is mostly due to the tubing interconnect between the sorting and RPS chips. This tubing generates a Taylor diffusion such that individual detection events cannot be directly linked to the acoustic energy density. This issue should disappear once the sorting and sensing functions are integrated on a single chip (thereby eliminating the tubing and thus the delay and need for models). Since both chips are fabricated using the same process on similar substrates, such integration may be within reach. Regarding the need to know the particle density, we anticipate two approaches. According to Eq. (1b), choosing $\theta_R = 45^\circ$ makes Φ independent of the particle density. Such Rayleigh angle can be achieved by lowering the SAW velocity, for instance by switching material or using thinner substrates. An alternative approach would be measuring the speed of sedimentation in a configuration similar to Grenvall *et al.* [33]. In this work, the authors showed that the vertical position of the particles can be sensed by an RPS system with neighboring electrodes, thus a pair of such electrodes can measure the sedimentation speed of the particles and thus their density.

Besides density, compressibility and size, a higher-end readout circuit may enable bypassing the cell membrane to probe the cell electrical impedance at various frequencies with a similar setup, which may also allow discriminating different cell types [15].

VI. CONCLUSION

Resistive pulse sensing has long been limited for the measurement of cells and particles mechanical properties. In this work, we used acoustophoresis to provide mechanical insight to RPS. This required several theoretical and technological advances, including studying the deviation of particles in a tilted-angle acoustic field, de-

TABLE I. Analysis of cells and particles deviation.

particle	ρ_p (kg/m ³)	\mathcal{E}_{min}^a (J/m ³)	V_p (μm^3)	Φ_{exp}	f_1	f_2	κ_p ($\times 10^{10}$, Pa ⁻¹)
PS (video)	1062	3.32	210	0.399	0.442	0.0397	2.49
PS (linear)	1062	3.99	210	0.332	0.375	0.0397	2.79
PS (statistical)	1062	2.85 \pm 0.32	210	0.464	0.506	0.0397	2.20
cells (video)	1075	2.97 \pm 0.26	800	0.176	0.227	0.0476	3.45
cells (statistical)	1075	2.48 \pm 1.05	800	0.213	0.265	0.0476	3.28
PS $\times 2$ (statistical)	1062	1.81 \pm 1.05	400	0.465	0.508	0.0397	2.20

^a acoustic energy density estimated from the 0.60 nm_{RMS} displacement.

signing a modular two-chips experiment and accounting for the time delay between particle sorting and detection when analyzing the data. The results were scrutinized by three different methods, which approximately agreed on the particle compressibility. Furthermore, in contrast to constriction-based methods, mechanical phenotyping can be performed over a much broader range of particle size and elasticity, including cells and solid particles. With further integration, this strategy could yield point-of-care mechanical phenotyping devices and allow the analysis of nanoparticles, exosomes and viruses.

Appendix A: Fabrication of the Microchannels

The channels molds were prepared by conventional soft lithography. Briefly, SU8 2025 and Su8 2075 were spincoated on 4 Si wafers and processed according to the manufacturer datasheet to produce channel molds of thickness 20 μm and 80 μm respectively. Next, a well-mixed 10:1 base:curing agent PDMS mixture was poured on the molds, degassed for 20 min and left to polymerize in an oven at 65°C for approximately 2 h. Eventually, this top part of the channels was peeled off. The 100 μm thick membrane was obtained by spincoating a degassed well-mixed 10:1 base:curing agent PDMS mixture at successively 500 and 750 rpm for 30 s on a 4 Su8 2002-coated Si wafer. The spincoated PDMS was then cured at 65°C for 15 min. Note that the membrane was not peeled at this stage. The top and bottom part (membrane) of the channels were then bonded after surface activation by an Ar-O₂ plasma. For improved adhesion, the bonded channels were placed at 95°C for an additional 15 min. Eventually, the membrane-channel assembly was peeled off the Si wafer, diced and conserved in deionized water to maintain a highly hydrophilic PDMS surface.

Appendix B: Fabrication of the Microchannels

In order to calibrate the SAW power, we used PIV to measure the velocity of acoustic streaming inside sessile droplets as shown in figure 5. According to Riaud et al.

[45], the average streaming velocity is given by:

$$\langle U \rangle = V_0 (\alpha D)^a \Lambda^b, \quad (\text{B1})$$

with:

$$V_0 = \frac{\omega^4 u_0^2 \beta D^2}{c^3}, \quad (\text{B2a})$$

$$\alpha D = \frac{3.7 \omega \rho_0 D}{10^9}, \quad (\text{B2b})$$

$$\Lambda = \frac{D \omega^2 \nu b}{c^3}, \quad (\text{B2c})$$

where ω and u_0 are the SAW angular frequency and amplitude respectively, ρ , c , ν and β are the liquid density, sound speed, kinematic shear viscosity and bulk to shear viscosity ratio. D stands for the droplet diameter. The values of a , b and k are then determined according to the dimensionless SAW attenuation length αD and the dimensionless bulk attenuation length Λ : for a 0.8 mm diameter water droplet excited at 40 MHz, we get $\alpha D = 0.76$ and $\Lambda = 0.065$ which yields $a = 0.18$, $b = -0.14$ and $k = 1.50$. This range of values is especially interesting for our calibration purpose since the small value of a and b makes the calibration relatively insensitive to the exact value of αD and Λ . Furthermore, the streaming velocity depends on the square of the acoustic displacement and therefore yields a very accurate and absolute measurement of the vibration amplitude. When placing a 1 mm diameter water droplet in direct contact with the piezoelectric crystal, we measured an average flow velocity of 1.5 mm/s for an excitation of 200 mV_{pp} prior amplification. This indicates a SAW magnitude of 0.366 nm. As illustrate in figure 5, both IDTs are excited simulataneously and the droplet is exposed to the SAW from each IDT, so the measured displacement is the sum of the contribution from each SAW (they share the same phase in order to produce a standing SAW). When adding a 100 μm PDMS layer between the crystal and the droplet (0.8 mm diameter), we measured a flow speed of 0.65 mm/s for a 400 mV_{pp} excitation prior amplification. This amounts to a displacement of 0.29 nm or 0.72 nm/V. Taking into account the increased excitation magnitude, we deduce that the PDMS damps the acoustic vibration

FIG. 5. Acoustic power calibration setup: (a) side view (b) top view. The SAW generates acoustic streaming in the droplet which can be measured by PIV.

amplitude by 6 dB. During the sorting experiments, we used an excitation magnitude of 1500 mV_{pp} prior amplification, which, accounting for the 2 dB loss of the leaky SAW across the channel, yields a vibration amplitude at the center of the channel of 0.87 nm (0.60 nm_{RMS}).

Appendix C: Resistive Pulse Sensor

1. Evaluation of the electric field homogeneity in the sensing channel

An important assumption of equation (1) in the manuscript is that the electric field is homogeneous in the sensing section. We verified this assumption using Comsol Multiphysics to simulate in 3D the electric current in our channel filled with a PBS solution (1 S/m) and containing a spherical dielectric particle of 15 μm diameter. The electric potential and current density are shown in figure 6. It is clear that in the absence of particle the electric field is homogeneous in the space between two electrodes.

2. Comparison of PS microsphere size distribution and estimated size distribution from manufacturer data

In order to further check the accuracy of the RPS sensor, we compared the microsphere size distribution to the manufacturer data.

FIG. 6. Electric potential (a,b) and current density (c,d) in the sensing channel. The channel length is 200 μm, and it counts three 20 μm wide electrodes regularly spaced. (a,c) transverse cross section of the channel between two electrodes, (b,d) sagittal cross-section of the channel. The arrow indicates the flow direction.

FIG. 7. Comparison of PS microsphere size distribution (histogram) and estimated size distribution from manufacturer data (standard deviation 0.53 μm) assuming that the particle diameter is normally distributed (solid line).

Appendix D: Experimental setup

Appendix E: Validation of the analytical solution for the particles trajectory.

In previous studies of tilted-angle standing SAW acoustophoresis, no solutions to the following force balance were available and it had to be integrated numerically:

$$\mathbf{F}_{rad} + \mathbf{F}_{drag} = \mathbf{0}. \quad (\text{E1})$$

However, the analog optical problem was previously

FIG. 8. Experimental setup.

solved by Pelton *et al.* [40] by a clever change of coordinates:

$$\tan \psi = \begin{cases} 0, & |\sin \theta_C| < |M| \\ \frac{\sqrt{\sin^2 \theta_C - M^2}}{\cos \theta_C}, & |\sin \theta_C| > |M| \end{cases} \quad (\text{E2})$$

$$M = \frac{2a^2 \Phi k_X \mathcal{E}}{9\eta v_F}. \quad (\text{E3})$$

Since these theoretical results were previously unknown to the field of acoustics, we first confirmed them against previously published data in Fig. 9. The perfect match between analytical and numerical results validates the calculations, while the good agreement with experimental results supports the validity of this opto-acoustic analogy.

Appendix F: Main experiment timescales

1. Acoustic power modulation

During operation, the SAW transducers were powered with a sinusoidal voltage of frequency 40 MHz and amplitude $1500 mV_{pp}$ generated by an arbitrary waveform generator (AWG) gated by an Arduino module and then amplified by a 30 dB PARF310004 power amplifier (ETSA).

In order to adjust the average magnitude of the acoustic radiation force, we used the duty cycle of the Arduino Power Modulation (PWM). Provided that the gating frequency (490 Hz) is much slower than the SAW frequency, the radiation force equations remain valid. Meanwhile, as long as the modulation period is much shorter than the time particles take to travel across the sorting section, the particles only experience the average acoustic power.

Besides time-dependence constraints, the choice of power levels during the acoustophoresis was further guided

by two aspects: (i) the power modulation frequency of the Arduino chip is close to the integration time of the lock-in amplifier, which adds noise to the measured signal from the sensor chip. In order to increase the signal-to-noise ratio (SNR), we alternated periods of 5 s on and 5 s off. This 5 s duration was chosen much smaller than the characteristic duration of the impulse response (approximately 50 s, see the results section) so that a broad range of dynamics can be explored, and much longer than the residence time of the particles in the sorting channel. All the RPS measurements were conducted during the 5 s off, and the 5 s on samples were discarded. (ii) PDMS is a strongly attenuating material that absorbs quickly the SAW power which drives significant temperature increase in the vicinity of the SAW [46, 47], hence the power must remain low enough not to perturb significantly the experiment. In preliminary experiments, the PDMS showed evidence of thermal damage when the time-averaged acoustic energy density exceeded 6.7 J/m^3 (ie when the duty ratio was above 50%). Therefore, this duty ratio was selected as the upper bound for subsequent experiments.

The main experiment time scales are illustrated in Fig. 10. In order to measure the compressibility of the particles, the acoustic power was selected randomly within 11 regularly spaced values every 10 s cycle. The exact sequence of power and the detection events were recorded for subsequent analysis.

2. Resistive Pulse Sensing

We probed the channel resistance by connecting it to an electrical half-bridge (so to adjust the output voltage at 0 in the absence of particles) and powered the thus-formed Wheatstone bridge with a $5 V_{pp}$ AC-excitation at 50 kHz. AC excitation (at high frequency) minimizes Fa-

FIG. 9. Comparison of previously published deviation angle of polystyrene microspheres of various radii with the numerical integration of equation (E1) and its analytical solution given by Eq. (E2). **a**: Adapted from Collins *et al.* (Fig. 7B)[37], **b**: Adapted from Ding *et al.* (Fig. S1) [21]. In both cases, the SAW magnitude was assumed proportional to the actuation voltage and this conversion coefficient was the only fitting parameter (one conversion coefficient was regressed for each figure). The angle $\phi = \theta_C - \psi$ was deemed closer to experimental concerns and thus more convenient for comparisons.

radical reactions that could damage the electrodes. The output voltage was then amplified by lock-in demodulation with a gain of 1,000 (SCITEC 441).

Appendix G: Data analysis

1. Video analysis

In order to clearly compare linear and statistical methods with earlier approaches based on video analysis, we first recorded the deflection of particles at the outlet of the sorting section over a range of power levels. Video analysis indicates that sorting occurs if the particle position in the channel exceeds $382 \pm 40 \mu\text{m}$. Hence, according to Fig. 11 the polystyrene microspheres are sorted for power levels exceeding $\mathcal{E} = 3.32 \text{ J/m}^3$, whereas the cells have no clear threshold even though some deflection occurs as early as $\mathcal{E} = 2.97 \text{ J/m}^3$.

2. Linear method

In the linear approach, we consider the probability g to observe the particle i exiting the tubing at a specific time t_i . In physical terms, g is the impulse response of the tubing for particle transport. A fundamental assumption of our model is that particles do not interact with each other, such that the arrival time distribution of the particles only depends on the particle (its size)

and whether it was sorted or not (acoustic contrast and acoustic energy density). Another assumption is that the acoustic contrast distribution of each kind K of particle do not overlap. Here, kind is purposefully vague as it may refer to the material (for polystyrene microspheres), or to the cell type, strain, *etc.*

The experiments were conducted with a finite set of $p + 1$ acoustic power levels ($\mathcal{E}_k \in \{\mathcal{E}_0.. \mathcal{E}_p\}$). The time was also discretized into n_t periods so that the delay τ between sorting and observation belongs to $\{\tau_1.. \tau_{n_t}\}$. Assuming that the energy density was always zero except between $t_i - \tau_j$ and $t_i - \tau_{j+1}$ where it reached \mathcal{E}_k , we define $g_{jk}^{(K)}$ as the probability of observing a particle of kind K . Thus, the total probability of observing a particle of kind K at time t_i knowing all the sequence of power levels reads:

$$\hat{B}_i^{(K)} = \sum_{j=0}^{n_t} \sum_{k=0}^p g_{jk}^{(K)} \delta_{ij}^k, \quad (\text{G1})$$

$$\delta_{ij}^k = \begin{cases} 1 & \mathcal{E}(t_i - \tau_j) = \mathcal{E}_k, \\ 0 & \text{otherwise.} \end{cases} \quad (\text{G2})$$

In Eq. (G2), δ_{ij}^k encodes reconstruction of the history of the acoustic energy density that preceded the detection of the particle i .

Since the power levels were randomly sampled from a uniform distribution, the total probability to observe a particle at time t_i knowing all the sequence of power

FIG. 10. Main experiment timescales. **a**: on and off deviation periods (5 s each) to improve the SNR. **b**: 490 Hz power modulation controlled by the Arduino chip. The duty cycle controls the average acoustic power experienced by the particles as they travel through the sorting chip. **c**: 40 MHz sinusoidal wave to generate the SAW.

levels reads:

$$\hat{B}_i = \sum_{j=0}^{n_t} \sum_{k=0}^p g_{jk} \delta_{ij}^k, \quad (\text{G3})$$

$$g_{jk} = \sum_K x_K g_{jk}^{(K)}, \quad (\text{G4})$$

where x_K the fraction of particles of kind K . Compared to (G1), this equation indicates that the function g_{jk} should exhibit one peak for each kind of particle even if they share the same acoustic contrast. Introducing the linear index $\alpha = j + n_t k$, the unknown g -function is obtained by comparing the model predictions $\hat{B} = \mathcal{D}G$ to the ground truth B for N particle detection events and N controls (randomly sampled signals when no particles were detected). This comparison is done by minimizing the Euclidian distance $\|\hat{B} - B\|^2$ with the constraint $g_\alpha \geq 0$:

$$\mathcal{D} = \begin{bmatrix} \delta_1^1 & \dots & \delta_{n_t(p+1)}^1 \\ \vdots & & \vdots \\ \delta_1^{2N} & \dots & \delta_{n_t(p+1)}^{2N} \end{bmatrix}, \quad (\text{G5})$$

$$G = \begin{bmatrix} g_1 \\ \vdots \\ g_{n_t(p+1)} \end{bmatrix}, \quad B = \begin{bmatrix} B_1 \\ \vdots \\ B_{2N} \end{bmatrix}, \quad (\text{G6})$$

$$B_i = \begin{cases} 1 & \text{particle,} \\ 0 & \text{control.} \end{cases} \quad (\text{G7})$$

FIG. 11. Video analysis of particles deflection for a range of power levels. The x axis represents the microspheres **(a)** or cells **(b)** position just before exiting the sorting channel, while the y axis indicates the relative power level \mathcal{E} . For each bin delimiting a power level ($\pm 4.5\%$) and position ($\pm 8.3 \mu\text{m}$), the number of particles or cells leaving the channel over a 1s interval is indicated by the color scale.

which allows determining the impulse response for each type of particle at each power level. The system $\|\mathcal{D}G - B\|^2$ (Eqs. (G5-G7)) is minimized with the nonzero least square solver of Octave.

3. Statistical method

When the number of particles is too low, the linear model is badly conditioned and yields inaccurate results. If the sorting threshold is the only valuable measurement to extract from the RPS dataset, the statistical method detailed thereafter tends to fare better. Compared to the previous model, an additional assumption is that there exists a sharp threshold \mathcal{E}_{\min} below which no particles are deviated and above which all particles are sorted. Assuming that a discrete time-series $\mathcal{E}(t_i - \tau_j)$, $j \in \{1..n_t\}$ of random power levels yielded a particle i , we know that at least one of those power levels exceeded \mathcal{E}_{\min} . Reversely, if no particle was sorted we may assume that either no particle was present in the sorting section or that the threshold power has not exceeded at the critical

time when the particle was in the sorting section. The former hypothesis becomes overwhelmingly more likely if the number of particles is small, which allows lifting the ambiguity. The problem then becomes analog to rolling an s -sided dice $n_t - 1$ times and then rolling once a different dice that only has markings above a threshold \mathcal{E}_{\min} . The average result of the rolls will be higher than if the unbiased dice had been kept for all the rolls. Similarly the mean of the power series preceding particles detection should deviate from the mean of the power applied to the microchannel:

$$\{\langle \mathcal{E}_i \rangle\} = \frac{(n_t - 1)\mu(\mathcal{E}) + \mu(\mathcal{E} \geq \mathcal{E}_{\min})}{n_t}, \quad (\text{G8})$$

where $\{x\} = \frac{1}{N} \sum_{i=1}^N x_i$ denotes the mean of quantity x over all the particles, $\langle x \rangle = \frac{1}{\tau_{n_t} - \tau_1} \sum_{j=1}^{n_t} x(\tau_j)$ is the time-average of the quantity x , $\mu(\mathcal{E})$ denotes the expected value of the s -sided dice and $\mu(\mathcal{E} > \mathcal{E}_{\min})$ the expected value of the biased dice:

$$\mu(\mathcal{E}) = \frac{1}{p+1} \sum_{k=0}^p \mathcal{E}_k, \quad (\text{G9})$$

$$\mu(\mathcal{E} \geq \mathcal{E}_{\min}) = \frac{1}{1+p-p_{\min}} \sum_{k=p_{\min}}^p \mathcal{E}_k, \quad (\text{G10})$$

In our experiments, the acoustic power levels are regularly spaced ($\mathcal{E}_k = k\mathcal{E}_0$). Combining Eq. (G8) to (G10) and after some algebraic manipulation, we get the shift between the average acoustic power levels that preceded the detection of a particle and those that do not:

$$\{\langle \mathcal{E}_i \rangle\} - \mu(\mathcal{E}) = \frac{\mathcal{E}_{\min}}{2n_t}, \quad (\text{G11})$$

Eq. (G11) clearly illustrates the trade-offs of this statistical method: the acoustic power history must be long enough to capture the power level that triggered the sorting and subsequent detection of the particle, but it

should not be too long as this tends to dilute the information.

In order to validate the statistical method, we simulated the sorting and detection of particles with a hard threshold below which no particles are sorted and above which all the particles are sorted. Since the PS microspheres were detected within 150 s (15 random power levels), we also used $n_t = 15$ in these simulations. The results of 200,000 simulations of sorting events and 200,000 negative controls are depicted in Fig. 4(c) (paper) by the blue and red dots respectively. The linear trend of these dots compares well to the analytical formula from Eq. G8 (solid lines).

Due to the statistical nature of the model, we then wanted to evaluate its reliability: the 200,000 simulations were grouped into 1,000 sets of 200 particles, yielding 1,000 possible outcomes. The standard deviation between these outcomes is also presented in Fig. 4(c) in a series of shades. Each shade represents a standard deviation between the 1,000 outcomes. This process was repeated for each discrete level of acoustic power used in our experiments, which yields the bands shown in Fig. 4(c). According to the simulations, differences in sorting threshold above 1.45 J/m^3 should exceed a standard deviation.

ACKNOWLEDGMENTS

The authors gratefully acknowledge Gabriele Pitinogo, Shufang Renault and Leonard Jagot Lagoussiere for their useful discussion, Aloysa Guerra and Catherine Dode for the generous gift of Jurkat cells, Philippe Nizard for his help with cell manipulation and Michael Baudoin for his invaluable review of the manuscript. This work was supported by the Ministère de l'Enseignement Supérieur et de la Recherche, the Université Paris-Descartes, the Centre National de la Recherche Scientifique (CNRS), the Institut National de la Santé et de la Recherche Médicale (INSERM), the SIRIC CARPEM and the ligue nationale contre le cancer (LNCC, Program "Equipe labélisée LIGUE"; no. EL2016.LNCC/VaT). A. Riaud was supported by a fellowship from the Fondation pour la recherche médicale (FRM, SPF20160936257)

-
- [1] J. Guo, X. Huang, and Y. Ai, *Analytical chemistry* **87**, 6516 (2015).
 - [2] Z. D. Harms, K. B. Mogensen, P. S. Nunes, K. Zhou, B. W. Hildenbrand, I. Mitra, Z. Tan, A. Zlotnick, J. P. Kutter, and S. C. Jacobson, *Analytical chemistry* **83**, 9573 (2011).
 - [3] J. Zhou, P. Kondylis, D. G. Haywood, Z. D. Harms, L. S. Lee, A. Zlotnick, and S. C. Jacobson, *Analytical chemistry* **90**, 7267 (2018).
 - [4] E. Weatherall, P. Hauer, R. Vogel, and G. R. Willmott, *Analytical Chemistry* **88**, 8648 (2016).
 - [5] G. R. Willmott, *Analytical chemistry* **90**, 2987 (2018).
 - [6] E. R. Billinge, M. Broom, and M. Platt, *Analytical chemistry* **86**, 1030 (2013).
 - [7] J. Clarke, H.-C. Wu, L. Jayasinghe, A. Patel, S. Reid, and H. Bayley, *Nature nanotechnology* **4**, 265 (2009).
 - [8] R. C. Braylan, B. J. Fowlkes, E. S. Jaffe, S. K. Sanders, C. W. Berard, and C. J. Herman, *Cancer* **41**, 201 (1978).
 - [9] E. H. Chapman, A. S. Kurec, and F. Davey, *Journal of clinical pathology* **34**, 1083 (1981).
 - [10] S. Suresh, *Acta Materialia* **55**, 3989 (2007).
 - [11] E. M. Darling and D. Di Carlo, *Annual review of biome-*

- dical engineering **17**, 35 (2015).
- [12] D. Koutsouris, R. Guillet, J. Lelievre, M. Guillemin, P. Bertholom, Y. Beuzard, and M. Boynard, *Biorheology* **25**, 763 (1988).
- [13] Y. Zheng, E. Shojaei-Baghini, A. Azad, C. Wang, and Y. Sun, *Lab on a Chip* **12**, 2560 (2012).
- [14] Y. Zheng, J. Wen, J. Nguyen, M. A. Cachia, C. Wang, and Y. Sun, *Scientific reports* **5**, 7613 (2015).
- [15] Y. Zhou, D. Yang, Y. Zhou, B. L. Khoo, J. Han, and Y. Ai, *Analytical chemistry* **90**, 912 (2017).
- [16] A. Raj, M. Dixit, M. Doble, and A. Sen, *Lab on a Chip* **17**, 3704 (2017).
- [17] T. Ye, H. Shi, N. Phan-Thien, C. T. Lim, and Y. Li, *Soft matter* **14**, 533 (2018).
- [18] G. Ruban, N. Goncharova, D. Marinitch, and V. Loiko, *International Journal of Advance in Medical Science* **3**, 1 (2015).
- [19] D. Hartono, Y. Liu, P. L. Tan, X. Y. S. Then, L.-Y. L. Yung, and K.-M. Lim, *Lab on a Chip* **11**, 4072 (2011).
- [20] P. Augustsson, J. T. Karlsen, H.-W. Su, H. Bruus, and J. Voldman, *Nature communications* **7**, 11556 (2016).
- [21] X. Ding, Z. Peng, S.-C. S. Lin, M. Geri, S. Li, P. Li, Y. Chen, M. Dao, S. Suresh, and T. J. Huang, *Proceedings of the National Academy of Sciences* **111**, 12992 (2014).
- [22] M. Rezeli, O. Gidlöf, M. Evander, P. Bryl-Goórecka, R. Sathanoori, P. Gilje, K. Pawłowski, P. Horvatovich, D. Erlinge, G. Marko-Varga, *et al.*, *Analytical chemistry* **88**, 8577 (2016).
- [23] M. Wu, Y. Ouyang, Z. Wang, R. Zhang, P.-H. Huang, C. Chen, H. Li, P. Li, D. Quinn, and M. Dao, *Proceedings of the National Academy of Sciences* **114**, 10584 (2017).
- [24] A. Ku, H. C. Lim, M. Evander, H. Lilja, T. Laurell, S. Scheduling, and Y. Ceder, *Analytical chemistry* **90**, 8011 (2018).
- [25] R. Habibi and A. Neild, *Lab on a Chip* **19**, 3032 (2019).
- [26] K. W. Cushing, F. Garofalo, C. Magnusson, L. Ekblad, H. Bruus, and T. Laurell, *Analytical chemistry* **89**, 8917 (2017).
- [27] A. Riaud, M. Baudoin, O. Bou Matar, L. Becerra, and J.-L. Thomas, *Physical Review Applied* **7**, 024007 (2017).
- [28] M. Baudoin, J.-C. Gerbedoen, A. Riaud, O. B. Matar, N. Smagin, and J.-L. Thomas, *Science Advances* **5** (2019), 10.1126/sciadv.aav1967.
- [29] P. S. Williams, M. Martin, and M. Hoyos, *Analytical chemistry* **89**, 6543 (2017).
- [30] F. Petersson, L. Åberg, A.-M. Swärd-Nilsson, and T. Laurell, *Analytical chemistry* **79**, 5117 (2007).
- [31] P. Augustsson, C. Magnusson, M. Nordin, H. Lilja, and T. Laurell, *Analytical chemistry* **84**, 7954 (2012).
- [32] P. B. Muller, M. Rossi, A. Marin, R. Barnkob, P. Augustsson, T. Laurell, C. J. Kaehler, and H. Bruus, *Physical Review E* **88**, 023006 (2013).
- [33] C. Grenvall, C. Antfolk, C. Z. Bisgaard, and T. Laurell, *Lab on a Chip* **14**, 4629 (2014).
- [34] R. Kishor, Y. P. Seah, Y. J. Zheng, H. Xia, Z. Wang, H. J. Lu, and T. T. Lim, *Sensors and Actuators A: Physical* **233**, 360 (2015).
- [35] F. Guo, Y. Xie, S. Li, J. Lata, L. Ren, Z. Mao, B. Ren, M. Wu, A. Ozcelik, and T. J. Huang, *Lab on a Chip* **15**, 4517 (2015).
- [36] Z. Ma, D. J. Collins, and Y. Ai, *Analytical Chemistry* **88**, 5316 (2016), PMID: 27086552, <https://doi.org/10.1021/acs.analchem.6b00605>.
- [37] D. J. Collins, T. Alan, and A. Neild, *Lab on a Chip* **14**, 1595 (2014).
- [38] P. Li, Z. Mao, Z. Peng, L. Zhou, Y. Chen, P.-H. Huang, C. I. Truica, J. J. Drabick, W. S. El-Deiry, M. Dao, S. Suresh, and T. J. Huang, *Proceedings of the National Academy of Sciences* **112**, 4970 (2015).
- [39] G. Simon, M. A. Andrade, J. Reboud, J. Marques-Hueso, M. P. Desmulliez, J. M. Cooper, M. O. Riehle, and A. L. Bernassau, *Biomicrofluidics* **11**, 054115 (2017).
- [40] M. Pelton, K. Ladavac, and D. G. Grier, *Phys. Rev. E* **70**, 031108 (2004).
- [41] W. H. Coulter, "Means for counting particles suspended in a fluid," (1953), uS Patent 2,656,508.
- [42] R. DeBlois and C. Bean, *Review of Scientific Instruments* **41**, 909 (1970).
- [43] A. A. Fernández-Ramos, C. Marchetti-Laurent, V. Poindeissous, S. Antonio, P. Laurent-Puig, S. Bortoli, M.-A. Lorient, and N. Pallet, *Oncotarget* **8**, 43048 (2017).
- [44] A. Zipursky, E. Bow, R. S. Seshadri, and E. J. Brown, *Blood* **48**, 361 (1976).
- [45] A. Riaud, M. Baudoin, O. B. Matar, J.-L. Thomas, and P. Brunet, *Journal of Fluid Mechanics* **821**, 384 (2017).
- [46] B. H. Ha, K. S. Lee, G. Destgeer, J. Park, J. S. Choung, J. H. Jung, J. H. Shin, and H. J. Sung, *Scientific reports* **5**, 11851 (2015).
- [47] B. H. Ha, J. Park, G. Destgeer, J. H. Jung, and H. J. Sung, *Analytical chemistry* **87**, 11568 (2015).
- [48] D. Royer and E. Dieulesaint, "Elastic waves in solids, vol. 1," (Springer-Verlag Berlin Heidelberg, 2000) Chap. 5, pp. 337–339.
- [49] S. Toru, *Réalisation d'une pince acoustofluidique pour la manipulation de bioparticules*, Ph.D. thesis, Ecully, Ecole centrale de Lyon (2014).
- [50] M. C. Jo and R. Guldiken, *Microelectronic Engineering* **113**, 98 (2014).
- [51] J. Baret, *Lab on a Chip. Chips & Tips*. http://www.rsc.org/Publishing/Journals/lc/Chips_and_Tips/remote_syringe.asp (2009).