

Three dimensional acoustic tweezers with vortex streaming

Junfei Li ^{1,3}, Alexandru Crivoi^{2,3}, Xiuyuan Peng¹, Lu Shen ², Yunjiao Pu¹, Zheng Fan ²✉ & Steven A. Cummer¹✉

Acoustic tweezers use ultrasound for contact-free manipulation of particles from millimeter to sub-micrometer scale. Particle trapping is usually associated with either radiation forces or acoustic streaming fields. Acoustic tweezers based on single-beam focused acoustic vortices have attracted considerable attention due to their selective trapping capability, but have proven difficult to use for three-dimensional (3D) trapping without a complex transducer array and significant constraints on the trapped particle properties. Here we demonstrate a 3D acoustic tweezer in fluids that uses a single transducer and combines the radiation force for trapping in two dimensions with the streaming force to provide levitation in the third dimension. The idea is demonstrated in both simulation and experiments operating at 500 kHz, and the achieved levitation force reaches three orders of magnitude larger than for previous 3D trapping. This hybrid acoustic tweezer that integrates acoustic streaming adds an additional twist to the approach and expands the range of particles that can be manipulated.

¹Department of Electrical and Computer Engineering, Duke University, Durham, NC, USA. ²School of Mechanical and Aerospace Engineering, Nanyang Technological University, Singapore, Singapore. ³These authors contributed equally: Junfei Li, Alexandru Crivoi. ✉email: zfan@ntu.edu.sg; cummer@ee.duke.edu

Precise and contact-free manipulation of physical and biological objects is highly desirable in a wide range of fields that include nanofabrication, micro- and nano-robotics, drug delivery, and cell and tissue engineering. To this end, acoustic tweezers serve as a fast-developing platform for precise manipulation across a broad object size range^{1,2}. There are two primary types of acoustic tweezers under development at present: radiation force tweezers and acoustic-streaming tweezers.

Radiation force tweezers, in which the acoustic radiation force acts as the trap, can be divided into standing-wave tweezers and traveling-wave tweezers. To date, most demonstrated acoustic tweezers are standing wave tweezers that use counter-propagating waves to create a mesh of standing-wave nodes and antinodes where the particles are trapped^{3–14}. Such systems are particularly suitable for manipulating groups of particles, but the chessboard-like node network precludes object selectivity. In addition, standing wave trapping typically requires multiple transducers that surround the trapping region, which adds complexity and makes it incompatible with some application scenarios, especially those that involve fixed object inside the trapping region.

Travelling-wave acoustic tweezers, in contrast, form acoustic pressure nodes by designing the structure of a single beam instead of using interference between beams. They are typically achieved by controlling the phase patterns across the radiation aperture^{15–22}. Several structured beams are proposed to date. Particularly, strong localization and creation of acoustic pressure node can be simultaneously fulfilled by imparting angular momentum into the field and generating what are known as acoustic vortices^{16,23–30}. With recent developments in the theory of acoustic radiation force, acoustic tweezing with vortices has been experimentally demonstrated^{24,29,31–33}.

However, acoustic vortices achieved with either cylindrical or spherical harmonics create a node line, rather than a point, along the axial direction, limiting its ability to trap particles in 3D. The ability to obtain a 3D trap and to pick up one particle independently of its neighbors using acoustic vortex was only demonstrated recently by Baresch et al.³³. The three-dimensional trapping force is achieved by the dipolar mode on the propagation axis, which sets limitations on the particle parameters and adds complexity in field shape control. Also, the vertical force provided by radiation force is orders of magnitude smaller than lateral forces, making it hard to handle large and heavy particles. For large particles, it is necessary to lower the frequency that makes the trap weaker, and the acoustic power must be increased to achieve larger force. But nonlinear perturbations, such as acoustic streaming, will inevitably appear and start to destroy this type of trap. In addition, radiation forces and gravity does not scale linearly with particle size and operating frequency, so that an established traveling wave tweezer may fail when it is scaled to fit a wider range of particle sizes. For a fixed tweezer, the radiation force ($F_r \propto R^3$) decreases faster for small particles of radius R than the drag ($F_d \propto R$) initiated by acoustic streaming, also restraining the size range of the particles that can be manipulated. Most approaches have used transducer arrays that are expensive and complex.

Both standing-wave tweezers and traveling-wave tweezers rely on acoustic radiation force to directly manipulate particles, whereas acoustic-streaming tweezers take advantage of the nonlinear Rayleigh streaming induced fluid flows³⁴, and thus handle particles indirectly in fluids by creating streaming vortices³⁵ with oscillating bubbles³⁶ or rigid structures^{37,38}. These devices tend to be simple devices that are easy to operate, but offer low degree of spatial resolution, because microbubble and microstructure-based phenomena are nonlinear and difficult to control². Fluid manipulation has been demonstrated using controlled pumping³⁹, but is limited to 2D, and requires sophisticated control over the source array.

Here we propose a hybrid 3D single beam acoustic tweezer by combining the radiation force and acoustic streaming. We exploit the Eckart streaming³⁴ and demonstrate that, instead of being a nuisance, carefully designed acoustic streaming can be embedded in the focused acoustic vortex to create a fully 3D trap. As a proof of concept, we generated a focused acoustic vortex with a single piezoelectric transducer and a passive polydimethylsiloxane (PDMS) lens. The experimental levitation force provided by streaming reaches 3 orders magnitude larger than previously reported³³, and allows a wider range of particle size, shape, and material properties. We demonstrate this three-dimensional acoustic tweezer first by simulation and experimental measurement of the acoustic field. Then the acoustic streaming flow field is measured with particle image velocimetry (PIV). Finally, levitation, trapping and 3D manipulation of a particle is demonstrated in a fluid environment.

Results

Lens for converging acoustic vortex. An acoustic vortex produces an acoustic node line along the axial direction, therefore, it serves as ideal candidate for a 2D acoustic trap. Focusing an acoustic vortex not only increases its spatial selectivity, but also makes the 2D trap stronger. 3D trapping with radiation force in a focused acoustic vortex requires careful selection of material properties and sizes, and yet the achieved axial force is several orders magnitude weaker than lateral forces. Moreover, focused ultrasound in liquids induces nonlinear streaming, especially when lifting heavier particles that require higher wave amplitude. Such streaming can easily disrupt acoustic traps based on radiation forces³³. However, a focused acoustic field will also induce a streaming flow localized around its focal point. The streaming velocity reaches its maximum above the focal point, and then decreases after that. Such localized, steady gradient flow velocity along the axis, if controlled properly, can also provide the gradient lifting force against gravity to create a 3D trap, as is shown in Fig. 1a. Such a mechanism offers three advantages: i) it doesn't require resonance modes of the particle to provide lifting force along z axis, as the levitation is provided by the drag in the steady flow, so it sets less constraints on particle size and materials; ii) the steady flow velocity can reach several centimeters per second, especially suitable for large and heavy particles that cannot be handled with radiation forces; and iii) the drag force and trapping position can be tuned by controlling the streaming flow velocity. Controlling this streaming force is our strategy for creating a 3D trap.

As a demonstration, the focused vortex field is generated by placing a PDMS lens on a circular lead zirconate titanate (PZT) transducer 38 mm in diameter. The lens design principle is based on the combination of approaches previously developed for the acoustic holograms and holographic elements^{16,17}. First, the required 2D phase map of the acoustic wave on the source plane just above the lens is calculated. This phase map has a specific signature pattern in order to achieve the focused vortex field on the target plane after the wave propagation in the z -direction. It was previously calculated by Marzo et al.¹⁶ using the Broyden-Fletcher-Goldfarb-Shanno (BFGS) optimization method that the optimal source plane phase field producing the focused vortex trap is a direct sum of the (i) focus lens and (ii) simple vortex phase signatures. Therefore, the phase field at the exit of the PDMS lens structure is calculated analytically for each pixel of the source plane as a sum of the Fresnel lens phase and the simple vortex phase at this pixel location. The acoustic wave source amplitude is assumed to be constant here for simplicity, as the PDMS has low attenuation (0.1352 dB/mm), and has an impedance value close to water. Consequently, the 2D thickness

Fig. 1 Schematics of the design and working principle. **a** Creating a focused acoustic vortex for in-plane particle trapping, and the localized gradient streaming field levitates the particle, providing trap in the third dimension. Inset shows a photo of the fabricated device. **b** Evolution of the intensity and phase fields across different cut planes along z axis. The field is gradually focused as it propagates, keeping the spiral phase profile in the central region.

map of the PDMS lens is calculated from the corresponding 2D phase delay map based on the sound wavelength difference in PDMS material and water (see “Methods” for details). The resulting 3D shape of the lens is shown in Fig. 1a and has the height contour lines following the Fermat-Archimedes spiral branches.

Simulation of the acoustic field and streaming field. The finite element simulations of the acoustic wave propagation were performed in the frequency domain using the open-source finite element solver Code Aster⁴⁰. The simulation domain is a 3D waveguide where the bottom wall represents the wave source and the normal axis (z) is the propagation direction. The analytically calculated phase field at the source plane was used as a boundary condition for the bottom plane ($z=0$). The side walls were treated as hard wall boundaries, and the anechoic exit condition was assigned to the top boundary plane. The weak form of the Helmholtz equation is numerically solved by Code Aster in the single-phase acoustics settings, and the acoustic intensity and complex pressure amplitude is calculated in the entire 3D simulation domain.

The results in the Oxz sectional plane represent the development of the vortex trap pattern in the propagation direction with the maximal amplitude observed near the focal position (see Fig. 1b). The phase signature in the center part of the focal plane indicates the orbital angular momentum characteristic for the focused vortex beams. Figure 2b–i shows the numerical and experimental results in two sectional planes: the Fxy focal plane and the Oxz central section of the box. The intensity and phase field structure in the focal plane matches the signature of the focused vortex trap described in the previous works¹⁷. The finite element results show good agreement with their experimental counterparts.

The acoustic streaming flow was simulated using another open-source tool, OpenFOAM⁴¹. The streaming effect modeling was performed in three stages as previously suggested in ref. 42: (i) simulation of the wave propagation in time domain using the compressible flow computational fluid dynamics (CFD) solver, (ii) time-averaging of the effective non-linear equation term to calculate the body force driving the acoustic streaming flow, and (iii) using the incompressible steady-state CFD solver to calculate the streaming velocity field by adding the effective external force equation term calculated in step (ii). All the required solvers are

included in the default OpenFOAM distribution with minor additional code modifications required.

The results of the streaming fluid flow simulation are presented in Fig. 3. Figure 3b, c show the streaming velocity magnitude distribution in the focal plane ($z=30$ mm) and the sectional plane in the sound wave propagation direction (Oxz). The results in the Oxz plane show a significant outward fluid flow away from the sound source near the focal point (Fig. 3c). The flow converges and increases in magnitude towards the focal plane and carries simulated particles from the periphery of acoustic lens region towards the axis of symmetry. The focal plane section results indicate that the simulated flow magnitude is actually weaker along the axis itself but reaches the maximum in the surrounding cylindrical region, forming a fluid vortex where the acoustic vortex is located (Fig. 3b). These combined effects will not only trap the particle in the x – y plane, but provide a strong localized drag flow for levitation and thus trapping in the z direction.

Experimental demonstration of 3D trapping. Measurements confirm that the design is capable of 3D particle trapping can be used to move a particle along a prescribed trajectory in three dimensions. The lens in the experiment was fabricated with (PDMS) molding. It is then attached to a PZT disk 38 mm in diameter and 4.1 mm in thickness, with a 500 kHz resonance frequency. The acoustic field created by the lens is first measured by a hydrophone attached to a 3D positioning stage, as illustrated in Fig. 2a. The scanned acoustic pressure and phase profile across x – y plane and x – z plane in Fig. 2f–i shows good agreement with the corresponding simulations. The discrepancy between simulation and experiment can be attributed to the slight error in the phase profile caused by fabrication error, slight change of sound speed in water due to the impurity, and shear modulus in PDMS. The acoustic node along the z axis where the particles can be trapped is clearly seen. Compared with a cylindrical vortex that generates a non-negligible secondary ring, the spatial selectivity of such a focused vortex is greatly enhanced^{24,29}.

The acoustic streaming field is measured with particle image velocimetry (PIV). The experimental setup is illustrated in Fig. 3a. Polyamide seeding particles with mean size 60 μm are dispersed in the de-ionized water. A fan-shaped 532 nm laser beam is aligned with x – z plane. Light scattered by the seeding particles is then captured and recorded by a camera, therefore the flow field

Fig. 2 Measurement of the acoustic field. **a** Illustration of the ultrasound scanning system. **b, c** Simulated intensity and phase field of the x-y plane at $z = 30$ mm. The ring-shaped intensity profile provides the 2D trap. The spiral phase profile is clearly seen in the central region. **d, e** Simulated intensity and phase field of x-z plane at $y = 0$. The intensity forms a node line along z axis, along which the phase is discontinuous. **f-i** The corresponding measured intensity and phase field in the experiment, in fair agreement with the simulation.

Fig. 3 Streaming field measurement setup and results. **a** Illustration of the streaming field measurement setup. **b** Simulation of streaming velocity field within x - y plane at $z = 30$ mm. The streaming flow is focused in the central region, forming a streaming vortex. **c** Simulation of streaming velocity field along x - z plane at $y = 0$ mm. The velocity increases towards the focal point, and gradually decreases after a certain height. The low velocity along the node line is the results of the streaming vortex. The red dot denotes the trapped particle. **d** Measured streaming velocity field along x - z plane at $y = 0$ mm, in fair agreement with the simulation. The red lines denote the streamline, while the green arrows show the local streaming velocity.

Fig. 4 Experimental demonstration of particle levitation and movement. **a** The red particle is stably trapped in 3D at $z_0 = 42$ mm (Supplementary Movie 1). The inset shows the trace of a particle moving along a designed path outlined by the yellow arrows. The particle closely follows the 3D motion of the lens (Supplementary Movie 4). **b** Radiation force along x direction in the plane where particle is trapped. The red dot denotes the particle position. **c** Radiation force along z -axis. **d** Streaming velocity along z -axis in simulation and Particle imaging velocimetry (PIV) measurement, showing a flow velocity gradient that creates the trap along the z -axis.

can be indirectly measured by tracking the particles using an ensemble correlation PIV algorithm. The results in Fig. 3d show that the upward flow converges to the focal point, reaching maximum velocity at the focused region, and diverges after passing the focal plane. The drag force provided by such a localized steady flow as the serves as levitating force and enables the 3D trapping and manipulation.

To demonstrate the 3D trapping capability of the proposed acoustic tweezer, we first demonstrate suspending a cellulose acetate polymer sphere as shown in Fig. 4a and Supplementary Movie 1. The particle has a diameter 1.5 mm with density 1.3 g/

cm^3 and bulk modulus 4.8 GPa, which is denser and stiffer than water. The source is driven by a root-mean square (RMS) voltage 42 V. The particle is levitated at $z = 42$ mm. The calculated levitation force provided by the tweezer, calculated by the difference between gravity and buoyancy, reaches 5.2 μN , which is 3 orders of magnitude larger than the previously reported tweezer that relies on radiation force³³. The radiation force field in our case is calculated semi-analytically, and the lateral force along the center line in the trapping plane is shown in Fig. 4b, while the radiation force along the z axis is shown in Fig. 4c. The red dots denote the trapping position. We can see at the trapping position,

the radiation force ($0.02 \mu\text{N}$) along the z -axis is much smaller than the in-plane forces and the required levitation force, pointing downwards. This result confirms that all the levitation force is provided by streaming. The streaming velocity along the z -axis in both simulation and PIV measurement are compared in Fig. 4d, where good agreement in trend can be found despite non-negligible noise in PIV measurements. As a comparison, we have also measured the free-fall speed of the particle in water tank by tracking the particle position in a video. The measured free-fall speed is 83 mm/s , which is close to the streaming flow velocity at $z = 42 \text{ mm}$ from simulation and PIV measurement. The small discrepancy is due to the slight change in field distribution, the existence of PIV particles, and that the viscosity of water changes over time due to the dissolved gas, dust. Such a result also confirms that the required levitation force is providing by acoustic streaming. The stiffness of the trap (k) was calculated as the gradient of the force¹⁸. From Fig. 4b, it can be calculated that the lateral stiffness is $k_x = 0.52 \text{ mN/m}$. Since the PIV measurement is noisy, the vertical stiffness is estimated by fitting the data with a rational curve, and calculate the stiffness of the curve, resulting in $k_z = 0.064 \text{ mN/m}$. It is worth noting that, since the levitation is provided by the drag force in flow instead of radiation force, the upward levitation force is less sensitive to the shape and material properties of the particle. As a demonstration, we have also shown the trapping of cylindrical particles with diameter 1.3 mm and height 1.3 mm , and total weight 6 mg , as shown in Supplementary Movies 2 and 3. In this case, the calculated levitation force reaches $41.8 \mu\text{N}$. As a comparison, we dropped another particle outside the focused region, and it sinks quickly, as is shown in Supplementary Movie 3. Note that the applied voltage on the transducer can be further increased for faster streaming, while the first-order linear field shape is preserved. Therefore, the tweezer can lift the heavier particle without sacrificing its in-plane trapping capability. We also demonstrate the ability to move the particle along a prescribed three dimensional trajectory by scanning the source transducer, as shown in the inset of Fig. 4 and Supplementary Movie 4, where the trapped particle closely follows the designed path.

The hybrid acoustic tweezer relies on the balance of drag force and gravity. Therefore, it is designed to work in the upward orientation. Nevertheless, the trap stays stable even when the setup is tilted. From the experimental results shown in Supplementary Movie 5, we can see that the tweezer can stably trap the particle at a tilting angle as large as 21° .

Compared with the 3D trap demonstrated by Baresch et al.³³ where the trapping force along z direction relies on the dipole mode in a sphere, levitating particles with drag in the streaming flow offers several advantages. First, it is able to levitate heavier particles since the drag in streaming flow can provide larger upward force than using radiation forces. Second, it removes the dependence of trapping on the shape and material properties of the levitated particle. Third, the wave field is generated by a single transducer and passive lens instead of the transducer array, which provides an inexpensive and reliable route for contact-free particle and fluid manipulation.

Discussion

Radiation force acoustic tweezers are a versatile platform for object manipulation capable of handling a wide range of applications in biology, chemistry, and medicine, owing to their simplicity and biocompatibility. However, for particle manipulation in the three dimensional space, there is a trade off between particle parameters and acoustic amplitude because of the stability issue and nonlinear streaming perturbation induced by finite amplitude acoustic waves. Here we have described and

demonstrated a hybrid 3D single beam acoustic tweezer by combining the radiation force and acoustic streaming. We show that instead of being a nuisance, carefully designed acoustic streaming can be harnessed to help control particles in fluids and create a fully 3D trap. As a proof of concept, we have (i) designed a focused acoustic vortex lens that facilitates acoustic vortex trapping and localized upward streaming flow simultaneously, (ii) verified the designed acoustic field and the corresponding streaming field in both simulation and experiments, and (iii) demonstrated three dimensional trapping and manipulation of particles in fluid.

Compared with previously reported 3D acoustic tweezers in fluids, using acoustic streaming to defy gravity provides several benefits. First, since streaming tweezers rely on streaming drag instead of radiation force, they can accommodate a broader range of material properties and particle shapes, especially for larger and heavier particle cases where radiation force is not sufficient to lift the particle. For example, in our case, the levitation force provided by streaming is about 3 orders of magnitude larger than previously reported radiation force tweezers, when scaled to the same operating frequency. Second, the levitation force can be tunable, so the same tweezer can adapt to a wide range of particle materials by simply tuning the ultrasound amplitude, and thus offers great versatility. Third, for biomedical applications where trapped particles are small, radiation force tweezers require scaling up the frequency to keep a radius-to-wavelength ratio sufficiently large. However, sound absorption and non-linearity effects become more significant for higher frequencies, so that streaming becomes unavoidable, making radiation tweezers less reliable. In contrast, streaming tweezers are expected to take advantage of high frequencies since they naturally appear. For example, stem cell differentiation and migration has been proven to be highly dependent on the strain and fluid flow. They have significant impact on bone regeneration, tissue growth, and embryonic development^{43–45}. Such studies are typically conducted in microfluidic chambers. A non-contact device that hold the cell and exert flow on it simultaneously may lead to interesting studies on cell differentiation. Fourth, for the radiation force tweezers, interference between incident wave and reflected waves from the boundary may affect the trap. However, since streaming field is highly localized, changing the far-field boundaries is not expected to dramatically change the flow dynamics around the trapping point.

There are also several limitations to the proposed tweezers. First, since the streaming flow velocity is not dropping drastically due to the inertia of water, the trapping stiffness in the axial direction will be lower than the radial direction. This is a common issue for single-sided three dimensional acoustic tweezers, and how to improve its axial resolution remains an open question. Second, the size of the trapped particle cannot be larger than the acoustic and streaming vortex. Otherwise, the scattering from the particle may affect the formation of streaming flow. For small particles, streaming will have larger influence on the particle behavior than radiation forces, which may affect the stability in x - y plane. In this case, an acoustic tweezer with higher frequency is suggested. Third, the trap relies on the balance between streaming and gravity, so that it is expected to work only if it is orientated upwards. Fourth, due to the nonlinear nature of acoustic streaming, the relation between the required levitation force and applied acoustic amplitude is not linear. In addition, the precise characterization of the levitation force requires coupling between the nonlinear acoustic field, fluid mechanics, and fluid-structure interaction, which adds difficulty for analytical calculation and full simulation. Therefore, in the current setup, adaption to various particles is achieved by careful tuning of the input amplitude. Other possible ways to tune the levitation force

may include applying short pulsed signals with different duty cycle²⁸. Nevertheless, we have shown that streaming offers an additional degree of freedom for acoustic tweezers that can greatly extend its versatility.

Methods

Fabrication of the lens. The lens is fabricated with the standard PDMS molding process. A negative mold was fabricated with stereolithography 3D Printing. Part A and part B of Ecoflex 00-30 Silicone is mixed thoroughly by 1:1 weight ratio, degassed with a vacuum chamber and then poured into the mold. The mold is then baked in an oven at 120 Celsius degrees for an hour for the silicone to cure. The lens is then separated from the mold and attached to the piezoelectric patch.

Numerical simulations. The material thickness profile for the PDMS lens is calculated from the phase map for the holographic element¹⁷:

$$T(r, \theta) = T_0 - \frac{\Delta\phi(r, \theta)}{k_m - k_h} \quad (1)$$

where $T(r, \theta)$ is the thickness of the lens pixel positioned at point with polar coordinates (r, θ) , T_0 is the initial baseline thickness, k_h and k_m are the wave numbers in the hologram fabrication material and its surrounding medium, and $\Delta\phi(r, \theta)$ in our case is the phase map of the focused vortex sound wave source, calculated from the equation:

$$\Delta\phi(r, \theta) = k_m \left(\sqrt{r^2 + f^2} - f \right) + \theta \quad (2)$$

where (r, θ) are the pixel polar coordinates and f is the focal distance of the lens. The calculated thickness profile is then used to construct the 3D solid model (in STEP format) of the lens using computer-aided design (CAD) software Salome 8.3⁴⁶ with Python 2.7 interface. The STEP solid model of the lens is then ready for 3D printing.

The acoustic finite element simulations were performed in Salome-MECA 2017 CAE environment under Ubuntu 16 LTS system, using Code Aster 11.3 solver⁴⁰ for the numerical calculations of pressure acoustics in frequency domain and ParaVis plugin for post-processing. The simulations of acoustic streaming were performed in OpenFOAM v6 finite volume tool⁴¹ in two stages, using a slightly modified compressible flow *sonicLiquidFoam* solver for the acoustic field simulation in time domain, and *icoFoam*, incompressible steady-state solver for the simulation of the streaming fluid flow itself. The streaming flow effect is achieved by adding an external force term into the second stage incompressible flow equations⁴⁷:

$$\mathbf{F} = \left\langle -\rho \frac{\partial \mathbf{u}}{\partial t} - \rho_0 (\mathbf{u} \cdot \nabla) \mathbf{u} \right\rangle \quad (3)$$

where \mathbf{u} is the acoustic particle velocity and ρ is the compressible fluid density calculated during the first acoustic simulation stage, ρ_0 is the equilibrium constant density, and $\langle \cdot \rangle$ indicates the time-averaging of the term over a significant number of iterations. The dynamic viscosity of water is set as $\mu = 0.0044 \text{ Pa} \cdot \text{s}$, calculated from the free-fall speed of the particle using Stokes' Law. Note that a more precise modeling of acoustic streaming has been developed recently^{48,49}. The incident acoustic pressure is estimated to be 35 kPa. In this study, we seek to qualitatively predict the flow distribution with simulation, therefore, a simpler form is adopted. Even with such a simple form, we can still see a reasonable agreement between simulation and experiments.

Calculation of radiation forces. The radiation force on the particle is calculated semi-analytically. First, the entire acoustic pressure and velocity field is calculated using angular spectrum analysis (ASA) method⁵⁰. Then for a specific particle, the Gor'kov potential field U can be calculated as⁵¹:

$$U = 2\pi R^3 \left(\frac{\langle p^2 \rangle}{3\rho_0 c_0^2} f_1 - \frac{\rho_0 \langle v^2 \rangle}{2} f_2 \right) \quad (4)$$

where $f_1 = 1 - \frac{\rho_0 c_0^2}{\rho_p c_p^2}$, $f_2 = \frac{2(\rho_p - \rho_0)}{2\rho_p + \rho_0}$ are constants that characterize monopole and dipole responses, respectively. The subscript p denotes the particle. The radiation force can then be estimated using $\mathbf{F} = -\nabla U$. Note here that here we used simple model to qualitatively calculate the radiation forces. More precise models have been developed to take into account the non-conservative forces and shear modulus of the particle^{33,52}. We would also like to note that the trapped particle in our case does not only subject to radiation forces, but also affected by the nontrivial particle-fluid interaction. Such a feature makes it even more challenging for accurate theoretical predictions, which could be an interesting future direction.

Acoustic field measurement and particle imaging velocimetry. The measurement was performed in a 40-gallon water tank. For the measurement of the linear acoustic field, the computer-controlled function generator (RIGOL DG4102) generates a Gaussian-modulated pulse centered at 500 kHz. The signal is amplified by ENI 2100L RF power amplifier and drives the PZT disk. A hydrophone (ONDA

HNR-0500) is attached to a 3D scanning stage to scan the field. The output signal from the hydrophone is recorded by AlazarTech ATS 9440 waveform digitizer at a sample rate 125 MS/s. The signal at each scanned position is averaged over 1024 measurements to eliminate noises. Then Fourier transform is performed to extract the amplitude and phase for 500 kHz to generate the field map.

For the measurement of the flow field, we adopted particle image velocimetry (PIV). Polyamide seeding particles with density 1.03 g/cm^3 and mean size $60 \mu\text{m}$ are dispersed in water. A 532 nm laser line generator emits a fan-shaped beam and the light plane is aligned with x - z plane. The flow is recorded with the slow motion mode of a cellphone camera. The video is processed with PIVlab, an open source toolbox in MATLAB. Since the particle is sparsely dispersed in the fluid, the ensemble correlation PIV algorithm is adopted, where 2000 frames are used as an ensemble.

Data availability

All data needed to evaluate the conclusions in the paper are presented in the paper. Additional data related to this paper may be requested from the authors.

Code availability

The codes that support the findings of this study are available from the corresponding authors upon reasonable request.

Received: 12 February 2021; Accepted: 21 April 2021;

Published online: 03 June 2021

References

- Baresch, D., Thomas, J.-L. & Marchiano, R. Three-dimensional acoustic radiation force on an arbitrarily located elastic sphere. *J. Acoustical Soc. Am.* **133**, 25–36 (2013).
- Ozcelik, A. et al. Acoustic tweezers for the life sciences. *Nat. Methods* **15**, 1021–1028 (2018).
- Shi, J. et al. Acoustic tweezers: patterning cells and microparticles using standing surface acoustic waves (ssaw). *Lab Chip* **9**, 2890–2895 (2009).
- Tran, S., Marmottant, P. & Thibault, P. Fast acoustic tweezers for the two-dimensional manipulation of individual particles in microfluidic channels. *Appl. Phys. Lett.* **101**, 114103 (2012).
- Ding, X. et al. On-chip manipulation of single microparticles, cells, and organisms using surface acoustic waves. *Proc. Natl Acad. Sci. USA* **109**, 11105–11109 (2012).
- Foresti, D., Nabavi, M., Klingauf, M., Ferrari, A. & Poulidakos, D. Acoustophoretic contactless transport and handling of matter in air. *Proc. Natl Acad. Sci. USA* **110**, 12549–12554 (2013).
- Ding, X. et al. Cell separation using tilted-angle standing surface acoustic waves. *Proc. Natl Acad. Sci. USA* **111**, 12992–12997 (2014).
- Foresti, D. & Poulidakos, D. Acoustophoretic contactless elevation, orbital transport and spinning of matter in air. *Phys. Rev. Lett.* **112**, 024301 (2014).
- Collins, D. J. et al. Two-dimensional single-cell patterning with one cell per well driven by surface acoustic waves. *Nat. Commun.* **6**, 8686 (2015).
- Augustsson, P., Karlsen, J. T., Su, H.-W., Bruus, H. & Voldman, J. Iso-acoustic focusing of cells for size-insensitive acousto-mechanical phenotyping. *Nat. Commun.* **7**, 11556 (2016).
- Collins, D. J. et al. Acoustic tweezers via sub-time-of-flight regime surface acoustic waves. *Sci. Adv.* **2**, e1600089 (2016).
- Guo, F. et al. Three-dimensional manipulation of single cells using surface acoustic waves. *Proc. Natl Acad. Sci. USA* **113**, 1522–1527 (2016).
- Ng, J. W., Devendran, C. & Neild, A. Acoustic tweezing of particles using decaying opposing travelling surface acoustic waves (dotsaw). *Lab Chip* **17**, 3489–3497 (2017).
- Tian, Z. et al. Wave number–spiral acoustic tweezers for dynamic and reconfigurable manipulation of particles and cells. *Sci. Adv.* **5**, eaau0602 (2019).
- Démoré, C. E. et al. Acoustic tractor beam. *Phys. Rev. Lett.* **112**, 174302 (2014).
- Marzo, A. et al. Holographic acoustic elements for manipulation of levitated objects. *Nat. Commun.* **6**, 8661 (2015).
- Melde, K., Mark, A. G., Qiu, T. & Fischer, P. Holograms for acoustics. *Nature* **537**, 518 (2016).
- Franklin, A., Marzo, A., Malkin, R. & Drinkwater, B. Three-dimensional ultrasonic trapping of micro-particles in water with a simple and compact two-element transducer. *Appl. Phys. Lett.* **111**, 094101 (2017).
- Memoli, G. et al. Metamaterial bricks and quantization of meta-surfaces. *Nat. Commun.* **8**, 1–8 (2017).
- Prisbrey, M. & Raeymaekers, B. Ultrasound noncontact particle manipulation of three-dimensional dynamic user-specified patterns of particles in air. *Phys. Rev. Appl.* **10**, 034066 (2018).

21. Marzo, A. & Drinkwater, B. W. Holographic acoustic tweezers. *Proc. Natl Acad. Sci. USA* **116**, 84–89 (2019).
22. Fan, X.-D. & Zhang, L. Trapping force of acoustical Bessel beams on a sphere and stable tractor beams. *Phys. Rev. Appl.* **11**, 014055 (2019).
23. Hefner, B. T. & Marston, P. L. An acoustical helicoidal wave transducer with applications for the alignment of ultrasonic and underwater systems. *J. Acoustical Soc. Am.* **106**, 3313–3316 (1999).
24. Baresch, D., Thomas, J.-L. & Marchiano, R. Spherical vortex beams of high radial degree for enhanced single-beam tweezers. *J. Appl. Phys.* **113**, 184901 (2013).
25. Courtney, C. R. et al. Independent trapping and manipulation of microparticles using dexterous acoustic tweezers. *Appl. Phys. Lett.* **104**, 154103 (2014).
26. Jiang, X., Li, Y., Liang, B., Cheng, J.-c & Zhang, L. Convert acoustic resonances to orbital angular momentum. *Phys. Rev. Lett.* **117**, 034301 (2016).
27. Riaud, A., Baudoin, M., Matar, O. B., Becerra, L. & Thomas, J.-L. Selective manipulation of microscopic particles with precursor swirling Rayleigh waves. *Phys. Rev. Appl.* **7**, 024007 (2017).
28. Marzo, A., Caleap, M. & Drinkwater, B. W. Acoustic virtual vortices with tunable orbital angular momentum for trapping of Mie particles. *Phys. Rev. Lett.* **120**, 044301 (2018).
29. Baudoin, M. et al. Folding a focalized acoustical vortex on a flat holographic transducer: miniaturized selective acoustical tweezers. *Sci. Adv.* **5**, eaav1967 (2019).
30. Yang, Y. et al. Self-navigated 3D acoustic tweezers in complex media based on time reversal. *Research* **2021**, 9781394 (2021).
31. Zhang, L. & Marston, P. L. Acoustic radiation torque and the conservation of angular momentum (I). *J. Acoustical Soc. Am.* **129**, 1679–1680 (2011).
32. Zhang, L. & Marston, P. L. Angular momentum flux of nonparaxial acoustic vortex beams and torques on axisymmetric objects. *Phys. Rev. E* **84**, 065601 (2011).
33. Baresch, D., Thomas, J.-L. & Marchiano, R. Observation of a single-beam gradient force acoustical trap for elastic particles: acoustical tweezers. *Phys. Rev. Lett.* **116**, 024301 (2016).
34. Friend, J. & Yeo, L. Y. Microscale acoustofluidics: microfluidics driven via acoustics and ultrasonics. *Rev. Mod. Phys.* **83**, 647 (2011).
35. Ahmed, D. et al. Rotational manipulation of single cells and organisms using acoustic waves. *Nat. Commun.* **7**, 11085 (2016).
36. Hashmi, A., Yu, G., Reilly-Collette, M., Heiman, G. & Xu, J. Oscillating bubbles: a versatile tool for lab on a chip applications. *Lab Chip* **12**, 4216–4227 (2012).
37. Huang, P.-H. et al. A reliable and programmable acoustofluidic pump powered by oscillating sharp-edge structures. *Lab Chip* **14**, 4319–4323 (2014).
38. Van Phan, H. et al. Vibrating membrane with discontinuities for rapid and efficient microfluidic mixing. *Lab Chip* **15**, 4206–4216 (2015).
39. Zhang, S. P. et al. Digital acoustofluidics enables contactless and programmable liquid handling. *Nat. Commun.* **9**, 2928 (2018).
40. EDF. Finite element code_aster, analysis of structures and thermomechanics for studies and research. Open source on www.code-aster.org (1989–2017).
41. Weller, H. G., Tabor, G., Jasak, H. & Fureby, C. A tensorial approach to computational continuum mechanics using object-oriented techniques. *Computers in Physics* **12**, 620 (1998).
42. Catarino, S. O., Miranda, J. M., Lanceros-Mendez, S. & Minas, G. Numerical prediction of acoustic streaming in a microcuvette. *Can. J. Chem. Eng.* **92**, 1988–1998 (2014).
43. Kelly, D. J. & Prendergast, P. Mechano-regulation of stem cell differentiation and tissue regeneration in osteochondral defects. *J. Biomech.* **38**, 1413–1422 (2005).
44. Huang, H. et al. Differentiation from embryonic stem cells to vascular wall cells under in vitro pulsatile flow loading. *J. Artif. Organs* **8**, 110–118 (2005).
45. Polacheck, W. J., Charest, J. L. & Kamm, R. D. Interstitial flow influences direction of tumor cell migration through competing mechanisms. *Proc. Natl Acad. Sci. USA* **108**, 11115–11120 (2011).
46. Ribes, A. & Caremoli, C. Salomé platform component model for numerical simulation. *COMPSAC 07: Proceeding of the 31st Annual International Computer Software and Applications Conference* 553–564 (2007).
47. Muller, P. B., Barnkob, R., Jensen, M. J. H. & Bruus, H. A numerical study of microparticle acoustophoresis driven by acoustic radiation forces and streaming-induced drag forces. *Lab Chip* **12**, 4617–4627 (2012).
48. Riaud, A., Baudoin, M., Matar, O. B., Thomas, J.-L. & Brunet, P. On the influence of viscosity and caustics on acoustic streaming in sessile droplets: an experimental and a numerical study with a cost-effective method. *J. Fluid Mech.* **821**, 384–420 (2017).
49. Baudoin, M. & Thomas, J.-L. Acoustic tweezers for particle and fluid micromanipulation. *Ann. Rev. Fluid Mech.* **52**, 205–234 (2019).
50. Goodman, J. W. *Introduction to Fourier optics* (Roberts and Company Publishers, 2005).
51. Gor'kov, L. On the forces acting on a small particle in an acoustical field in an ideal fluid. *Sov. Phys. Dokl.* **6**, 773 (1962).
52. Abdelaziz, M. A. & Grier, D. G. Acoustokinetics: Crafting force landscapes from sound waves. *Phys. Rev. Res.* **2**, 013172 (2020).

Acknowledgements

This work was supported by the Multidisciplinary University Research Initiative grant from the Office of Naval Research (N00014-13-1-0631) and an Emerging Frontiers in Research and Innovation grant from the National Science Foundation (Grant No. 1641084). The authors would also like to acknowledge the financial support from A*STAR Science and Engineering Research Council under AME Individual Research Grant (IRG) 2018 Grant Call (Project No. A1983c0030). Z.F. would like to thank Tan Chin Tuan exchange fellowship for providing the opportunity for collaboration. The authors are grateful for Tony Jun Huang and Junfei Tai for the helpful discussions.

Author contributions

S.A.C. and Z.F. supervised the project. A.C. developed the mathematical model and performed simulations. J.L., A.C., and Z.F. fabricated the samples, J.L., Z.F., L.S., and X.P. realized the experiments. J.L., X.P., and Y.P. processed the experimental data. All authors contributed to discussing the results and preparing the manuscript.

Competing interests

The authors declare no competing interests.

Additional information

Supplementary information The online version contains supplementary material available at <https://doi.org/10.1038/s42005-021-00617-0>.

Correspondence and requests for materials should be addressed to Z.F. or S.A.C.

Reprints and permission information is available at <http://www.nature.com/reprints>

Publisher's note Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons license and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this license, visit <http://creativecommons.org/licenses/by/4.0/>.

© The Author(s) 2021