

3D fluorescence microscopy

For 3D, acquire a “focal series” (stack) of images:
Take an image, refocus the sample, take another image, refocus, etc.

Problem: Each image contains out-of-focus blur from other focal planes

Approach 1:
Physically exclude the blur by
confocal microscopy

Approach 2:
Remove the blur computationally

Deconvolution of 3D data

(Dividing fission yeast cell)

Raw data

Deconvolved

4 μm

4 μm

Light microscopy imaging is defined by the Point Spread Function

Huang et al. 2009

The Fourier Transform

Any (nice) function $g(x)$ can be *equally well* described as a sum of waves.

The “Fourier transform” $\tilde{g}(k)$ specifies the amplitude A and the phase ϕ for the component wave of wavelength $L = 1/k$

Long wavelength (low resolution)
info is close to the origin

$$\tilde{g}(k) = \int g(x) e^{-2\pi i k x} dx$$

Fourier Transform and Digital Filter Applets

<http://www.falstad.com/mathphysics.html>

Low Resolution Duck

A Duck

and its scattering function (Fourier Transform):

a blurred duck

<=

Using only low resolution data

Convolutions

$$(f \otimes g)(r) = \int f(a) g(r-a) da$$

Why do we care?

- They are everywhere...
- The convolution theorem:

If $h(r) = (f \otimes g)(r)$,

then $\tilde{h}(k) = \tilde{f}(k) \tilde{g}(k)$

A convolution in real space becomes a product in reciprocal space & vice versa

Symmetry: $g \otimes f = f \otimes g$

So what is a convolution, intuitively?

- “Blurring”
- “Drag and stamp”

2D PSF, OTF of an in-focus lens viewing a point

α = maximum angle

$$\text{N.A.} = \eta \sin \alpha,$$

the highest spatial frequency is then $f_c = (2\eta \sin \alpha)/\lambda$
 $f_c = 0.178 \mu\text{m}$ for $\lambda = 500\text{nm}$, 1.4NA oil immersion lens

using Raleigh's criterion, the smallest separation
 between two points that can be resolved is $1/(1.22 \cdot f_c)$
 $d_{min} = 0.146 \mu\text{m}$

Figure 3 The in-focus contrast-transfer functions for several Zeiss lenses are compared. The curves are (1) 10 × 0.25 N.A., (2) 25 × 0.5 N.A., (3) 50 × 1.0 N.A. oil, (4) 100 × 1.25 N.A. oil, (5) 63 × 1.4 N.A. oil.

Figure 4 The point-spread functions calculated by Fourier transformation of the CTF's of Figure 3. (A) 25 × 0.5 N.A. lens (#2); (B) 63 × 1.4 N.A. lens (#5). Each grid square is $\lambda/6$ or 833 Å. Note how much sharper the 1.4 N.A. lens is than the 0.5 N.A. lens.

OTF, PSF of a defocused lens

25x lens 0 μm defocus

25x lens 2.5 μm defocus

25x lens 5 μm defocus

3D OTF

Combining different defocus OTFs from a stack of optical sections gives a donut shaped observable region (support) in Fourier Space

Experimentally measured PSF

Experimentally measured OTF

- Intensity is very peaked at origin
- data along Z direction is missing

PSF, OTF & deconvolution

In real space:

Observed Image(r)

True Object(r)

Point Spread
Function, PSF(r)

In reciprocal space the convolution becomes a product:

$$\text{Image} = \text{Object} \cdot \text{PSF}$$

This suggests:

$$\text{Object} = \frac{\text{Image}}{\text{OTF}}$$

??? ("Deconvolution")

PSF is called the
"Optical Transfer Function",
OTF

PSF, OTF & deconvolution

In real space:

Observed Image(r)

True Object(r)

Point Spread
Function, PSF(r)

In reciprocal space the convolution becomes a product:

$$\text{Image} = \text{Object} \cdot \text{PSF}$$

This suggests:

$$\text{Object} = \frac{\text{Image}}{\text{OTF}}$$

PSF is called the
“Optical Transfer Function”,
OTF

??? (“Deconvolution”)

What's the catch??

A: We can't divide by OTF(k) if it is zero (or small because of noise)

Deconvolution strategies

Nearest neighbor: simplest method, only takes into account adjacent sections
ie subtract out blurred version of adjacent sections from central section

$$I_j \approx c_1 [O_j - c_2 (\text{PSF}_{\Delta z} \otimes O_{j+1} + \text{PSF}_{-\Delta z} \otimes O_{j-1})]$$

for speed do the convolutions as Fast Fourier Transforms (FFT), multiplication, FFT⁻¹

$$\text{PSF}_{\Delta z} \otimes O_{j+1} = \text{FFT}^{-1} [\text{FFT}(O_{j+1}) \cdot \text{OTF}_{\Delta z}]$$

optical section from a DAPI
stained polytene nucleus

before and after nearest neighbor

Deconvolution strategies

much better to consider the contributions of all the sections to one another = 3D

Weiner filter: simplest 3D method, linear processing, takes care of zeros

$$\text{Object} = \frac{\text{Image}}{\text{OTF} + \gamma}$$

γ is related to the signal to noise, sets maximum amplification

or if OTF is complex:

$$\frac{\text{Image} \cdot \text{OTF}^*}{\text{OTF} \cdot \text{OTF}^* + \gamma}$$

Deconvolution strategies

even better to include *a priori* knowledge about solution such as positivity: Object ≥ 0

family of iterative constrained methods

work by calculating convolution, followed by update

arithmetic update (vanCittert's method)

start with $I^0 = O$

$$I^{k+1} = I^k + (O - \text{PSF} \otimes I^k) \quad \text{with positivity constraint: if } I^{k+1} < 0 \text{ then set } I^{k+1} = 0$$

or use multiplicative update (Gold's method)

$$I^{k+1} = I^k \cdot \frac{O}{\text{PSF} \otimes I^k}$$

Deconvolution strategies

what if your PSF is not accurate?

blind deconvolution seeks to estimate both Image and PSF

Some comparisons: Hela cells, DAPI stained

now many related variations

practical issues are signal to noise, accuracy of PSF

if sample is very thick then OSF can vary throughout sample
(minimize by matching index of refraction)

API web site

The in vivo imaging problem: phototoxicity

the challenge of live imaging:

maximum allowable photon flux that allows unperturbed viability is $4.8 \text{ nW}/\mu\text{m}^2$

“With this dose level, and with the current state-of-the-art deconvolution, the signal was insufficient for any quantitative measurement, even tracking”

Pete Carlton et al, PNAS, 2010

Formulation of the deconvolution problem

$$g_{opt}(r) = \arg \min_g \sum_r (h(r) * g(r) - f(r))^2 + \lambda R(g)$$

Regularization functional
defines how noise is handled

$$R(g) = \sum_r \left[\log \left(1 + \alpha \left(g^2(r) + \sum_{i=1}^6 (L_i(r) * g(r))^2 \right) \right) + \sum_r N(g(r)) \right]$$

use entropy based optimization (ER-Decon)

$\{L_1, L_2, \dots, L_6\}$: Second derivative filters

α : Nonlinearity factor

$$N(s) = \begin{cases} s^2 & \text{for } s < 0 \\ 0 & \text{for } s \geq 0 \end{cases}$$

Validate by quantitative comparison to high dose image

Compare our method (ER-Decon), with two existing methods

- (1) **Huygens** – commercially available method
(uses MLE approach)
- (2) **DeconvolutionLab (DeconLAB)** from Unser's group at EPFL -
best among free packages (uses wavelet approach)

Remarkable signal recovery simultaneous with deconvolution

M. Arigovindan

Remarkable signal recovery simultaneous with deconvolution

M. Arigovindan

Fourier shell analysis confirms signal recovery (400-fold reduced intensity)

*enabling technology for *in vivo* imaging*

M. Arigovindan

ER-Decon deconvolution of SIM data

Widefield

SIM-Wiener filtering

SIM + ER-Decon

M. Arigovindan

Properties of the Sample Affect Image Formation in Microscopy

Properties of the Sample Affect Image Formation in Microscopy

Properties of the Sample Affect Image Formation in Microscopy

Depth-Dependent Effects in Water: Simulations of PSFs

Hansel

Depth Dependent Deconvolution: Biological Data

Line Profile Through 1 Spot in Nucleus

Section ~7 .6 μm into sample

Measured Data

Spatially-Invariant

Post-Deconvolution

Depth-Dependent

Spot FWHM:

Measured = 0.28 μm
Spatially-Invariant = 0.20 μm
Depth-Dependent = 0.11 μm

Hanser

Adaptive optics can correct for depth dependent effects (reshape optical wavefront)

Fig. 2. Microscope layout. Grey represents the emission path. The blue striped beam is the excitation light and the red striped beam is the reference beam. See text for details.

Adaptive optics can correct for depth dependent effects

flat mirror mirror shaped to correct
 spherical aberration

Alexa 488-phalloidin stained mouse cells:
images at $4.4\mu\text{m}$ below cover slip

Structured illumination microscopy: the idea

Two patterns
superposed
multiplicatively
give rise to
moiré fringes

The moiré fringes
may be coarse enough
to resolve
even if neither
original pattern is

- *Illuminate the sample with a light pattern*
- *Observe moiré fringes between the pattern and the sample structure*
- *Deduce otherwise unresolvable information about the sample*

Illuminate sample with parallel stripes

*The emitted light contains 3 superimposed information components shifted by $0, \pm$ the inverse stripe spacing
Record 3 images ($0^\circ, 120^\circ, 240^\circ$ shifts) to sort out 3 components*

Resolution extension by Structured Illumination

Q: What about 3D?

A: Use 3 beams

(admit diffraction orders 1, 0 and +1)

3 coherent beams \rightarrow 7 intensity components

Covers full "confocal" OTF support without discarding light

Same procedure as for 2D,
except need 5 phases

illumination intensity in real space

Observable Region Structured Illumination (3 orientations)

Structured illumination apparatus

Real space images
(raw data)

under
normal
illumination

Fourier transforms

(theoretical
resolution
limit)

under
structured
illumination

displaced
information
(i.e. moire
fringes)

Reconstruction in reciprocal space

Resolution comparison Actin in a HeLa cell

Conventional microscopy

Structured illumination
final reconstruction

Actin in a HeLa cell

120 nm microspheres

Conventional
microscopy

Structured illumination
microscopy

120 nm microspheres

Conventional microscopy

Structured illumination microscopy

XZ

Thursday, May 9, 13

PCM long considered amorphous (decades of EM)

- systematically map key components in PCM
- light microscopy provides required selectivity
- challenge: small size (200 - 500nm)

=> only tractable with sub-diffraction microscopy

combination of SIM/STORM provides maximal confidence/resolution

V. Mennella

3DSIM + 3D Averaging + Quantitative Analysis: PCM is organized in well-defined architectural subdomains

V. Mennella, B. Keszthelyi

What is the molecular architecture of Plp?

Plp radiates outwards from centriole wall

Molecular Structural information in cells!

V. Mennella

PLP organized in symmetrical clusters that open for new procentriole

STORM ~ 9 fold symmetry

XYZ resolution:
32nm,37nm,59nm

V. Mennella, B. Huang

What are the limits of Structured Illumination?

- Linear theory says this is impossible
- How about exploiting non-linear processes?

A simple source of nonlinearity: saturation

(R. Heintzmann Max-Planck Gottingen)

Saturated Structured Illumination

FT (log scale)

Resolution extension by nonlinear structured illumination

Effective observable regions

Conventional
microscopy

200 nm res.

100 nm res.

Linear
Structured
illumination
3 directions

Nonlinear structured illumination
2 new harmonics, 8 directions

50 nm res.

Non-linear structured illumination

Conventional
microscopy

Linear
structured
illumination

Saturated
structured
illumination

**~250 nm resolution
(diffraction limit)**

~120 nm resolution

46 nm resolution!

50 nm microspheres

Drosophila embryo section DNA/RNA stain

Conventional
microscopy

Linear
structured
illumination

Saturated
structured
illumination
(1 new harmonic)

Min. FWHM \approx 280 nm

Min. FWHM \approx 110 nm

Min. FWHM \approx 80 nm

Going beyond the diffraction limit: more light collection angles

We know:

Higher NA

Gathering light over
larger set of angles

Higher resolution

...So what about gathering the light
emitted toward the back side?

OTF when detecting through two lenses

I5M concept

I₅M OTF

Detection angles

OTF_{det}

Illum. angles

$\tilde{\text{illum}}$

$$\text{OTF}_{\text{eff}} = \text{OTF}_{\text{det}} \otimes \tilde{\text{illum}} = \text{OTF}_{\text{eff}}$$

Diagram illustrating the calculation of the effective OTF (OTF_{eff}) as the product of the detection OTF (OTF_{det}) and the illumination function ($\tilde{\text{illum}}$). The resulting effective OTF is shown as a large cyan circle.

Observable Information [Optical Transfer Functions]

Deconvolution of bead data

One lens

Two lens det. & illum.

After Wiener filtering

After iterative
deconvolution
using
positivity
constraint

FWHM
~70nm

Microtubules in a recently divided PtK2 cell

XY
view
of area.

conventional microscopy
+ deconvolution

XZ
projections
1 μm slices

15
3D view

Combine methods: I⁵S use two lenses to collect more angles

Observable Region through 2 opposing objectives
Structured Illumination (3 orientations) – I⁵S

Comparison of Resolving Power

Conventional

Structured Illum.

I⁵S

Sample: 0.12μm red-fluorescence microspheres

Lin Shao, Mats Gustafsson

Drosophila Anaphase Chromosomes (.2μm wide)

Lin Proc.

Decon

Decon + LCE

Lin Shao

Comparison between OM and EM-Tomo

EM

OM

