

Introduction to Light Microscopy

(Image: T. Wittman, Scripps)

The Light Microscope

- Four centuries of history
- Vibrant current development
- One of the most widely used research tools

Major Imaging Functions of the Microscope

- Magnify
- Resolve features
- Generate Contrast
- Capture and Display Images

An Upright Epifluorescence Microscope

Figure 1

Electromagnetic Waves

Waves vs. Photons vs. Rays

- Quantum wave-particle duality
- Rays: photon trajectories
- Rays: propagation direction of waves

Rays are perpendicular to wavefronts

Light travels more slowly in matter

The speed ratio is the *Index of Refraction, n*

$$v = c/n$$

Refractive Index Examples

- Vacuum 1
- Air 1.0003
- Water 1.333
- Cytoplasm 1.35–1.38 ?
- Glycerol 1.475 (anhydrous)
- Immersion oil 1.515
- Fused silica 1.46
- Optical glasses 1.5–1.9
- Diamond 2.417

Depends on wavelength and temperature

Refraction by an Interface

Refractive index $n_1 = 1$

Speed = c

Refractive index n_2

Speed = c/n

⇒ Snell's law:

$$n_1 \sin(\theta_1) = n_2 \sin(\theta_2)$$

Mirror law:

$$\theta_r = \theta_1$$

Which Direction?

Refraction goes
towards the normal
in the *higher-index* medium

Lenses work by refraction

Ray Tracing Rules of Thumb

(for thin ideal lenses)

Parallel rays converge at the focal plane

Rays that cross in the focal plane end up parallel

Rays through the lens center are unaffected

Imaging

The lens law:

$$\frac{1}{L_1} + \frac{1}{L_2} = \frac{1}{f}$$

Magnification:

$$M = \frac{d_2}{d_1} = \frac{L_2}{L_1}$$

Real and virtual images

The same lens law applies: Negative lenses have negative f
Virtual objects or images have negative values of L_1 or L_2

Finite vs. Infinite Conjugate Imaging

- Finite conjugate imaging (older objectives)

- Infinite conjugate imaging (modern objectives).

Back focal plane

Rays that leave the object with the same angle
meet in the objective's *back focal plane*

The Compound Microscope

The Compound Microscope

The Compound Microscope

The Compound Microscope

The Compound Microscope

The Compound Microscope

Eyepieces (Oculars)

Aberration-Free 10x Eyepiece With Diopter Adjustment

Features

- Magnification (10x typical)
- “High eye point” (exit pupil high enough to allow eyeglasses)
- Diopter adjust (at least *one* must have this)
- Reticle or fitting for one
- Eye cups

Trans-illumination Microscope

Köhler Illumination

Critical Illumination

- Each light source point produces a parallel beam of light at the sample
- Uniform light intensity at the sample even if the light source is “ugly” (e.g. a filament)

- The source is imaged onto the sample
- Usable only if the light source is perfectly uniform

Conjugate Planes in A Research Microscope

How view the pupil planes?

Two ways:

- “Eyepiece telescope”
- “Bertrand lens”

By far the most important part:
the Objective Lens

Each major manufacturer sells 20-30 different **categories** of objectives.
What are the important distinctions?

Working Distance

Objective Working and Parfocal Distance

In general, high NA lenses have short working distances

However, extra-long working distance objectives do exist

Some examples:

10x/0.3 WD = 15.2mm

20x/0.75 WD = 1.0mm

100x/1.4 WD = 0.13mm

The focal length of a lens depends on the refractive index...

$$f \propto 1/(n-1)$$

... and the refractive index
depends on the wavelength
("dispersion")

⇒ Chromatic aberration

- Different colors get focused to different planes
- Not good...

Dispersion vs. refractive index of different glass types

Achromatic Lenses

- Use a weak negative flint glass element to compensate the dispersion of a positive crown glass element

Achromats and Apochromats

Correction classes of objectives

Achromat
(cheap)

Fluor
“semi-apo”
(good correction,
high UV
transmission)

Apochromat
(best correction)

Correction for other (i.e. monochromatic) aberrations
also improves in the same order

Curvature of Field

Plan objectives

- Corrected for field curvature
- More complex design
- Needed for most photomicrography

- **Plan-APOCHROMATS** have the highest performance
(and highest complexity and price)

Putting one brand of objectives onto another brand of microscope?

Usually a bad idea:

- May not even fit
- May get different magnification than is printed on the objective
- Incompatible ways of correcting lateral chromatic aberration (LCA)
⇒ mixing brands can produce severe LCA

Tube lens focal length	
Nikon	200
Leica	200
Olympus	180
Zeiss	165

LCA correction:	
In objective	In tube lens
Nikon	Leica
Olympus	Zeiss

Lateral chromatic aberration (= LCA, lateral color, chromatic difference of magnification)

= Different magnification for different colors

Interference

Diffraction by a periodic structure (grating)

Diffraction by a periodic structure (grating)

In phase if:

$$d \sin(\theta) = m \lambda$$

for some integer m

Diffraction by an aperture

drawn as waves

Light spreads to new angles

Larger aperture
↔
weaker diffraction

Diffraction by an aperture

drawn as rays

The pure, “far-field”
diffraction pattern
is formed at ∞ distance...

...or can be formed
at a finite distance
by a lens...

...as happens in a microscope

The Airy Pattern

= the far-field diffraction pattern from a round aperture

"Airy disk" diameter
 $d = 2.44 \lambda f/d$
(for small angles d/f)

Aperture and Resolution

Diffraction spot
on image plane
= *Point Spread Function*

Aperture and Resolution

Diffraction spot
on image plane
= *Point Spread Function*

Aperture and Resolution

Diffraction spot
on image plane
= *Point Spread Function*

Aperture and Resolution

Diffraction spot
on image plane
(resolution)

- Image resolution improves with ~~aperture size~~ — Numerical Aperture (NA)

$$NA = n \sin(\alpha)$$

where: α = light gathering angle
 n = refractive index of sample

Numerical Aperture

Numerical Aperture

Compare:

Numerical Aperture:

$$NA = n \sin(\alpha)$$

Snell's law:

$$n_1 \sin(\theta_1) = n_2 \sin(\theta_2)$$

- $n \sin(\theta)$ doesn't change at horizontal interfaces
- $\sin(\text{anything}) \leq 1$

⇒ NA cannot exceed
the *lowest* n between the
sample and the objective lens

Numerical Aperture

Compare:

Numerical Aperture:

$$NA = n \sin(\alpha)$$

Snell's law:

$$n_1 \sin(\theta_1) = n_2 \sin(\theta_2)$$

- $n \sin(\theta)$ doesn't change at horizontal interfaces
- $\sin(\text{anything}) \leq 1$

- ⇒ NA cannot exceed the *lowest* n between the sample and the objective lens
- ⇒ NA > 1 requires ***fluid immersion***

Immersion Objectives

NA can approach
the index of the
immersion fluid

Oil immersion:
 $n \approx 1.515$
 $\text{max NA} \approx 1.4$ (1.45–1.49 for TIRF)

Glycerol immersion:
 $n \approx 1.45$ (85%)
 $\text{max NA} \approx 1.35$ (Leica)

Water immersion:
 $n \approx 1.33$
 $\text{max NA} \approx 1.2$

Objective Types

Basic properties

- Magnification
- Numerical Aperture (NA)
- Infinite or finite conjugate
- Cover slip thickness if any
- Immersion fluid if any

Correction class

- Achromat
- Fluor
- Apochromat

Field flatness

- Plan or not

Phase rings for phase contrast

- Positive or negative
- Diameter of ring (number)

Special Properties

- Strain free for Polarization or DIC

Features

- Correction collar for spherical aberration
- Iris
- Spring-loaded front end
- Lockable front end

Further reading

www.microscopyu.com

micro.magnet.fsu.edu

Douglas B. Murphy “Fundamentals of Light Microscopy and Electronic Imaging”

James Pawley, Ed. “Handbook of Biological Confocal Microscopy, 3rd ed.”

Acknowledgements

Ron Vale / Mats Gustafsson