

Optical Sectioning

Bo Huang
Pharmaceutical Chemistry

Approaches to 3D imaging

- Physical cutting
 - Technical difficulty
 - Highest resolution
 - Highest sensitivity
- Optical sectioning
 - Simple sample prep.
 - No physical damage
- Tomography

Micheva & Smith, Neuron (2007)

Optical sectioning

- Confocal microscopy principle
- Point scanning confocal
- Multi-point scanning confocal
 - Spinning disk
- Two-photon microscopy
- Total internal reflection fluorescence (TIRF)
- Other methods

The Point Spread Function (PSF)

- PFS: the three dimensional image of a point object
- (Almost) equivalent: the 3D focus of a laser

The lateral size of the PSF

Lateral
resolution \approx

$$\frac{0.61\lambda}{NA}$$

Example: 1.4 NA objective at 550 nm
 $\Delta_{xy} \approx 240 \text{ nm}$

The axial size of the PSF

$$\text{Axial resolution} \approx \frac{2n\lambda}{NA^2}$$

(works only for low NA system)

Example: 1.4 NA objective at 550 nm

$$\Delta_z \approx 850 \text{ nm}$$

z resolution \neq z sectioning

Conservation of energy
tells that the detector
will collect the signal
equally well at any z
position

How to achieve optical

- Mathematics
 - Deconvolution microscopy
- Limiting the detection depth
 - Confocal microscopy
- Limiting the excitation depth
 - Two-photon microscopy
 - Total internal reflection fluorescence (TIRF) microscopy
 - Single plane illumination microscopy (SPIM)

z

Principle of confocal

Confocal vs. widefield fluorescence microscopy

(a)

(b)

(c)

(d)

(e)

(f)

The pinhole size in confocal microscopy

Detection efficiency
(PSF_{det})
= $\text{PSF} \otimes \text{Pinhole}$

Pinhole size should be related
to PSF width:

- 100x / 1.4 NA 220 nm x 100
- = 22 μm
- 40x / 1.3 NA 235 nm x 40
- = 9.4 μm
- 20x / 0.75 NA 407 nm x 20
- = 8.1 μm
- 10x / 0.45 NA 678 nm x 10
- = 6.8 μm

The PSF of confocal microscopy

$$\text{PSF}_{\text{Confocal}} = \text{PSF}_{\text{ex}} \times \text{PSF}_{\text{det}}$$

In the case of infinitely small pinhole: $\text{PSF}_{\text{Confocal}} \approx \text{PSF}_{\text{ex}}^2$

The confocal volume

Integrating $\text{PSF}_{\text{confocal}}$ over the entire space now gets a finite value

Diffraction limited volume:

$$\Delta_{xy} \approx 250 \text{ nm}, \Delta_z \approx 600 \text{ nm}$$

The sectioning ability of confocal microscopy

Guess:
When imaging a thick homogenous sample
with
the best confocal microscope, what is the
fraction

Confocal sectioning and 3D reconstruction

Components of a confocal

Point scanning confocal

Galvanometer scanning /

Two mirrors for
x-y raster scan

Averaging multiple scans to enhance S/N

1 frame

8-frame average

How to scan faster?

- Normal galvo mirror: several μ s per pixel
0.5 – 2 sec per image
- Resonance scanner: up to 30 fps
- The answer is:

Spinning disk confocal

- Scanning with a rotating pinhole array
- CCD camera detection

Spinning disk confocal

Figure 1

Spinning disk confocal

12 scanning frames per 360° rotation

- Up to 2000 frames / sec
- The disk rotation must match the camera frame rate

Multi-photon microscopy

Two-photon excitation: $\text{Fluorescence} \propto I^2$

Optical sectioning without a

Fluorescence $\propto I^2$

$$\text{PSF}_{2\text{P.ex}} = (\text{PSF}_{1\text{P.ex}})^2$$

Recall:

$$\text{PSF}_{\text{Confocal}} = \text{PSF}_{\text{ex}} \times \text{PSF}_{\text{det}} \approx (\text{PSF}_{\text{ex}})^2$$

Two-photon excitation is localized
to the laser focal point

Deep tissue imaging

Tissue scattering and absorption decrease confocal performance

Ultrafast laser source for 2PE

Continuous wave (CW) laser

To see reasonable 2PE with CW laser:
~ 1W power

Pulsed laser

Ti:Sapphire laser, 100 fs, 80
MHz
10 mW avg \approx 1.2 kW peak

Ultrafast laser source for 2PE

Spectra Physics Mai Tai femtosecond laser New Diodes

Item condition: Used

Price: **US \$65,000.00** [Buy It Now](#)

or

Best Offer: [Make Offer](#)

[Add to Watch list](#)

Shipping: Freight - See shipping details
[See all details](#)
Estimated delivery time varies for freight shipping.

Returns: No Returns Accepted

eBay Buyer Protection
eBay will cover your purchase price plus original shipping.
[Learn more](#)

Two-photon microscopy of in vivo brain function

Kherlopian, et al., BMC Systems Biology (

Total internal reflection fluorescence microscopy

Total internal reflection:

$$\theta_1 = 90^\circ \rightarrow$$

$$\sin\theta_2 \equiv \sin\theta_c = n_1/n_2$$

$$n_1 = 1.33 \text{ (water)}, n_2 = 1.52 \text{ (glass)}, \theta_c = 61^\circ$$

The evanescent wave in TIR

- The energy of the evanescent wave is localized near the interface.
- The strength of the evanescent wave field decreases exponentially.
- The penetration depth is a function of the wavelength and the incident angle.

TIRM improves S/N for surface

What are the applications of

- Organization of plasma membrane proteins
- Dynamics of plasma membrane lipids
- Endocytosis and exocytosis
- Focal adhesion
- Growth cone migration
- Imaging in supported lipid bilayers
- In vitro reconstituted cytoskeleton filaments
- Single molecule imaging

Through-the-objective TIRF

Requirement for TIRF

$$\text{NA} = n_{\text{glass}} \sin \theta_{\max}$$

$$n_{\text{water}} = n_{\text{glass}} \sin \theta_c$$

$$\theta_{\max} \geq \theta_c$$

$$\text{NA} \geq n_{\text{water}} \approx 1.33$$

TIRF compatible objectives

- 1.40 NA
 - “Barely enough” for laser TIRF
- 1.45 / 1.49 NA “TIRF” objective
 - More homogenous illumination field
 - Higher efficiency for lamp TIRF
 - Compromised image quality
- 1.65 NA
 - Sapphire coverglass
 - Toxic oil...

TIRF illuminator

Focusing the light to the back-focal-plane of the objective

Translate the light to the edge of the objective back-aperture

A home-built TIRF illuminator

A commercial TIRF

COS cells expressing GFP

W-TIRF Image (Hg)

Epi-Fl

Dan Axelrod, Univ of Michigan

Alternating Epi/TIRF

Merrifield et al., Cell
2005

Aplysia growth cone

Andy Schaefer, Paul Forscher, Yale Univ.

Oblique angle illumination: the “gray zone”

An incident angle close but smaller than the critical angle can improve the signal from near-surface objects.

Single-plane illumination microscopy (SPIM)

Zebra fish embryo development imaged by SPIM

100 min

future dorsal side

animal view

future dorsal side

vegetal view

Keller et al., Science (200)

Super-resolution microscopy

3D STORM image of a clathrin-coated pit

Wu et al., Nat Cell Biol (20)

Now the tools are in your
hands!