
MIT Open Access Articles

Bi-phase emulsion droplets as dynamic fluid optical systems

The MIT Faculty has made this article openly available. Please share
how this access benefits you. Your story matters.

Citation: Nagelberg, Sara et al. "Bi-phase emulsion droplets as dynamic fluid optical systems."
EPJ Web of Conferences 215 (2019): 13003 © 2019 The Authors

As Published: http://dx.doi.org/10.1051/epjconf/201921513003

Publisher: EDP Sciences

Persistent URL: https://hdl.handle.net/1721.1/126165

Version: Final published version: final published article, as it appeared in a journal, conference
proceedings, or other formally published context

Terms of use: Creative Commons Attribution 4.0 International license

https://libraries.mit.edu/forms/dspace-oa-articles.html
https://hdl.handle.net/1721.1/126165
https://creativecommons.org/licenses/by/4.0/

* Corresponding author: mkolle@mit.edu

Bi-phase emulsion droplets as dynamic fluid optical systems

Sara Nagelberg1, Amy Goodling2, Kaushikaram Subramanian3, George Barbastathis1, Moritz Kreysing3,
Tim Swager4, Lauren Zarzar2, and Mathias Kolle1,*
1 Department of Mechanical Engineering, Massachusetts Institute of Technology, Cambridge, MA, USA.
2 Department of Materials Science and Engineering, The Pennsylvania State University, University Park, PA, USA.
3 Max Planck Institute of Molecular Cell Biology and Genetics, Dresden, Germany.
4 Department of Chemical Engineering, Massachusetts Institute of Technology, Cambridge, MA, USA.

Abstract. Micro-scale optical components play a critical role in many applications, in particular when these
components are capable of dynamically responding to different stimuli with a controlled variation of their
optical behavior. Here, we discuss the potential of micro-scale bi-phase emulsion droplets as a material
platform for dynamic fluid optical components. Such droplets act as liquid compound micro-lenses with
dynamically tunable focal lengths. They can be reconfigured to focus or scatter light and form images. In
addition, we discuss how these droplets can be used to create iridescent structural color with large angular
spectral separation. Experimental demonstrations of the emulsion droplet optics are complemented by
theoretical analysis and wave-optical modelling. Finally, we provide evidence of the droplets utility as fluidic
optical elements in potential application scenarios.

Bi-phase emulsion droplets with reconfigurable
internal interface

Micrometre-scale optical elements have contributed
significantly to the miniaturization of optical devices and
instrumentation [1-3]. To this end, optofluidic devices
using dynamic fluid lens materials represent an ideal
platform to create versatile, reconfigurable, refractive
optical components [4]. Droplets smaller than the
capillary length, wherein surface tension is the dominant
force, create curved interfaces between fluid volumes [5].
These curved interfaces can be used to reflect and refract
light forming tunable fluid micro-lenses, as individual
components or arranged in arrays, for applications in
miniaturized optical components and optics-based
biosensing devices [8, 9]. Here, we present a strategy to
form fluidic tunable compound micro-lenses from stable
hydrocarbon and fluorocarbon emulsion droplets in
aqueous media [10]. We use combinations of transparent
fluorocarbon fluids, such as perfluorohexane or Fluorinert
FC-770 (n = 1.27), and hydrocarbons, such as heptane
(n = 1.39) or hexane (n = 1.38). These bi-phase emulsion
droplets can be dynamically reconfigured between double
emulsion and Janus (two-sided) morphologies through
application of external stimuli, including chemical
triggers, light, and heat, which makes them very
promising as highly tunable compound lenses (Fig. 1).

Fig. 1. Side view optical micrographs of droplets
composed of FC-770 (grey) and heptane (red) with
varying internal interface curvature. The red color of the
heptane phase results from the incorporation of a
Rhodamine-based dye.

Bi-phase droplets as tunable lenses

Due to their curved surfaces and interfaces and the
refractive index contrast of the droplet constituents and
the aqueous medium the droplets can function as lenses.
Surfactants can be used to modify the relative interfacial
tensions between the droplet phases and the surrounding
medium to shape the droplet internal interfaces and
thereby alter their lensing characteristics, such as the focal
length (Fig. 2). In the presentation, we discuss potential
application scenarios for such reconfigurable lenses in
displays and 3D micro-imaging devices.

© The Authors, published by EDP Sciences. This is an open access article distributed under the terms of the Creative Commons Attribution License 4.0

(http://creativecommons.org/licenses/by/4.0/).

EPJ Web of Conferences 215, 13003 (2019) https://doi.org/10.1051/epjconf/201921513003
EOS Optical Technologies

Fig. 2. a) Iso-surfaces of the reconstructed light fields
behind the bi-phase droplets for different morphologies.
b) Effective focal length as a function of internal radius of
curvature Ri, normalized by the droplet diameter Rd.

Color generation in bi-phase emulsion droplets

In addition to light focusing, imaging, and beam steering,
these fluid droplets can also be employed to create
iridescent structural colors by cascaded total internal
reflection and interference. Colors can generally result
from many physical phenomena, including spectrally
selective light absorption by pigments and dyes, material-
specific optical dispersion and light interference in micro-
and nanometre-scale periodic structures. Scattering,
diffraction and interference mechanisms are particularly
relevant to spherical droplets, which contribute to
atmospheric phenomena such as glories, coronas and
rainbows [11, 12]. The bi-phase emulsion droplets
support a previously unrecognized mechanism for
creating iridescent structural color with large angular
spectral separation. The effect relies on light travelling
along different trajectories of total internal reflection at a
concave optical interface, causing interfere that results in
brilliant color patterns. Each droplet acts as a spatio-
spectral filter of incident light independent of other
droplets in its surroundings (Fig. 3a). The color separation
effect strongly depends on droplet size and morphology
providing several different handles for controlling the
phenomenon (Fig. 3b). A detailed characterization of the
droplet colors, accompanied by theoretical modeling will
be presented

Fig. 3. a) Poly-disperse bi-phase emulsion droplets
showing a size dependence of their color. b) Comparison
of experimental iridescence maps of index-matched Janus
droplets with the predicted three-dimensional calculation
for various sizes.

References
1. Erdmann, L. & Gabriel, K. J., Appl. Opt. 40, 5592–

5599 (2001).  
2. Martinez-Cuenca, R., Saavedra, G., Martinez-Corral,

M. & Javidi, B., J. Disp. Technol. 1, 321–327 (2005).
3. Xiao, X., Javidi, B., Martinez-Corral, M. & Stern, A.,

Appl. Opt. 52, 546–560 (2013).    
4. Hawkins, A. R. & Schmidt, H., Handbook of

Optofluidics (CRC Press, 2010).  
5. Ren, H., Xu, S. & Wu, S.-T., Opt. Commun. 283,

3255–3258 (2010).  
6. Kim, J., Singh, N. & Lyon, L. A., Angew. Chem. Int.

Ed. 45, 1446–1449 (2006).
7. 41. Kuswandi, B., Nuriman, Huskens, J. & Verboom,

W., Anal. Chim. Acta 601, 141–155 (2007).
8. Zarzar, L. D. et al., Nature 518, 520–524 (2015).
9. Hulst, H.C. Light Scattering by Small Particles

(Courier Corporation, Mineola, 1981).
10. Nussenzveig, H. M., J. Math. Phys. 10, 125–176

(1969). 

2

EPJ Web of Conferences 215, 13003 (2019) https://doi.org/10.1051/epjconf/201921513003
EOS Optical Technologies

