

Phase contrast and DIC

Ryan McGorty, UCSF
2013 March 25

Gerd A. Guenther
2011 Honorable Mention
Nikon Small World photomicrography
competition
Image of a freshwater ciliate.

Enhancing contrast: *ex post facto*

Why cells have poor contrast?

- Cameras and eyes are sensitive to the *intensity* of light
 - $\text{Intensity} \propto |\text{Amplitude}|^2$
- Amplitude of light wave is altered if object absorbs some light
- Amplitude not altered for transparent objects that absorb little (like cells)

Properties of light

$$y = \sin x$$

$$y = \sin(x + 2\pi/3)$$

$$y = 0.3 \sin x$$

$$y = \sin 2x$$

Phase Objects

- Phase object introduce phase delay of light depending on:
 - ✓ Index of refraction
 - ✓ Thickness
- $n = \text{refractive index}$
- $n = v_{vacuum}/v_{media}$
- $n = \lambda_{vacuum}/\lambda_{media}$
- Optical path length (OPL):
 - $OPL = n \times t$

Refractive indices of biological samples

$$\Delta OPL = (n_{cell} - n_{media}) \times t \quad \Delta\varphi = \frac{2\pi}{\lambda} (n_{cell} - n_{media}) \times t$$

$$\Delta OPL = (1.360 - 1.335) \times 5 \mu m = 0.125 \mu m$$

$$\Delta\varphi = \frac{2\pi}{0.5 \mu m} (1.360 - 1.335) \times 5 \mu m = 1.57 \text{ rad} = 90^\circ$$

Phase difference between two waves depends on the optical path difference (OPD).

Optical path difference = difference in refractive index \times distance

How to observe phase changes?

Must convert difference in phase to amplitude.

Solution: sum shifted wave with some reference

Interference

Waves that are *in phase* add constructively.

Waves that are 180° or $\lambda/2$ out of phase add destructively.

Phase contrast microscopy

Frits Zernike

- Devised phase contrast microscopy in 1930s. Received Nobel Prize 1953.
- “...it is common knowledge that in all interference phenomena differences of phase are all-important. Why then had phases never been considered before ... in the microscope?”
- Phases difficult to see
 - Must convert *phase* differences to *intensity* differences
- Phases difficult to define
 - Only *relative* phase matters

Light path for bright-field microscopy

No Sample

- Uniform illumination at the sample plane
- At objective's back focal plane, light occupies small spot
- Uniform intensity at the image plane

Light path for bright-field microscopy

With Sample

- Objective captures light from sample
- Light from point in sample focused to point at the image plane
- Light from sample occupies larger area in back focal plane

Light path for bright-field microscopy

With Sample

- Objective captures light from sample
- Light from point in sample focused to point at the image plane
- Light from sample occupies larger area in back focal plane

The microscope image is the interference effect of a diffraction phenomenon.

-Ernst Abbe

- Interference at image plane between surround or undiffracted light and diffracted light.
- Contrast depends on intensity of surround light and intensity of surround + diffracted (= particle) light.
- For phase objects: diffracted light is 90° out of phase with surround light

Superposition of two waves, 90° phase difference

Superposition of two waves, 90° phase difference

Phase contrast microscopy

The microscope image is the interference effect of a diffraction phenomenon.

-Ernst Abbe

To achieve larger amplitude difference between surround and particle wave: adjust phase difference between surround and diffracted light.

Phase contrast microscopy

The microscope image is the interference effect of a diffraction phenomenon.

-Ernst Abbe

Phase plate shifts phase of surround light
but has little effect on diffracted light.

Phase contrast microscopy

... with equations

Field at the image plane: $U(x, y) = U_0 + U_1(x, y)$

Add $\pi/2$ shift to surround: $I(x, y) = a^2 + 2a\varphi(x, y)$

Add $-\pi/2$ shift to surround: $I(x, y) = a^2 - 2a\varphi(x, y)$

Surround wave
90° out of phase
with diffracted
wave.

Surround wave
Particle wave

Surround wave in
phase with
diffracted wave.

Vector's length gives its amplitude.
Vector's angle gives its phase.

Particle wave
Diffracted wave
Surround wave

Negative Phase Contrast

Surround wave is rotated by 90° but diffracted wave is untouched.

Positive Phase Contrast

Condenser annulus and phase ring

- Annulus allows more of the condenser aperture to be used

Phase Contrast Plates

How to get the best contrast?

$$\gamma = \frac{I_{max} - I_{min}}{I_{max} + I_{min}}$$

In addition to introducing a phase shift, phase plate should attenuate the surround wave. Typically, surround wave is reduced by $\sim 75\%$.

Phase Contrast Microscope Configuration

Phase plate is usually a part of the objective.

Figure 4

Condenser annulus and phase plate must be properly aligned for optimal imaging.

Alignment done by observing the phase plate and annulus together in the back focal plane.

Negative and Positive Phase Contrast Plates

Negative phase contrast

Surround wave travels through more material and is therefore *retarded* in phase. Materials with *larger OPL* appear *darker*.

Positive phase contrast

Surround wave travels through less material and is therefore *advanced* in phase. Materials with *larger OPL* appear *brighter*.

Phase contrast is best for thin samples

Imperfections of phase contrast technique: halo effects and shade-off

Shade-Off in Positive and Negative Phase Contrast

Extended Phase Specimen

(a)

Positive Phase Contrast

(c)

Negative Phase Contrast

(e)

Figure 8

Microdensitometry Intensity Profiles

(b)

(d)

(f)

Some of the diffracted light enters phase ring and results in halo effect.

Because of larger diffraction from edges, extended objects have “shade-off” in the interiors.

Example of phase contrast image

Bright field image of neuron.

Phase contrast image.

Notice the halo effect around the body of the neuron.

Summary of Phase Contrast

- Image = interference of diffracted and surround light
- With annulus, surround and diffracted light are separate in back focal plane
- $\pm \pi/2$ phase shift of surround light gives image that depends on phase of objects
- Attenuated surround light generates better contrast

Differential Interference Contrast

- Like phase contrast uses interference to convert phase difference to intensity difference
- Interferes pairs of neighboring waves that travel close together through sample

Differential Interference Contrast

- Like phase contrast uses interference to convert phase difference to intensity difference
- Interferes pairs of neighboring waves that travel close together through sample

Differential Interference Contrast

- Like phase contrast uses interference to convert phase difference to intensity difference
- Interferes pairs of neighboring waves that travel close together through sample

Differential Interference Contrast

Specimen Optical Path Difference and DIC Amplitude Profile

- Sensitive to phase gradients
- Contrast best along the direction of shear
- Objects appear shaded or in pseudo 3D relief
- Necessary optics: polarizers and prism beam splitters
- Uses full condenser and objective apertures

Polarization

- Polarization of light is perpendicular to direction of propagation.
- Light can be linearly polarized if field is oriented in a single direction.
- Light can be elliptically polarized if the field direction rotates as the wave propagates

$$\vec{E} = E_x \hat{x} + E_y \hat{y}$$

Polarization

$$\vec{E} = E_x \hat{x} + E_y \hat{y}$$

- Polarization of light is perpendicular to direction of propagation.
- Light can be linearly polarized if field is oriented in a single direction.
- Light can be elliptically polarized if the field direction rotates as the wave propagates

Light Passing Through Crossed Polarizers

Figure 1

Birefringence

Wollaston Prism

Birefringent prism splits light into two orthogonally polarized beams.

The two beams transverse the sample and are recombined by another prism.

DIC: Illumination path

DIC: Detection path

Perpendicular polarizations are brought back together.

Unless there exists a phase difference between two polarizations, polarizer blocks light (extinction).

With polarizers crossed (i.e. perpendicular to each other):

- Light is blocked if no phase difference between two displaced light paths
- With phase difference, light is transmitted to a degree depending on the phase difference

With polarizers crossed (i.e. perpendicular to each other):

- Light is blocked if no phase difference between two displaced light paths
- With phase difference, light is transmitted to a degree depending on the phase difference

No phase difference between two sheared polarizations:
recombined beam is linearly polarized.

$$\vec{E} = E_x \hat{x} + E_y \hat{y}$$

With a phase difference between two sheared polarizations:
recombined beam is elliptically polarized.

$$\vec{E} = E_x \hat{x} + E_y \hat{y}$$

Ellipticity of combined beam a function of the optical path difference.

$$\vec{E} = E_x \hat{x} + E_y \hat{y}$$

Contrast of image depends on phase difference of the separated polarizations.

Phase differences occur due to:

1. Optical path length difference in sample
2. Alignment of the two prisms and/or polarizer to introduce a “bias”.

Control of bias phase

Figure 8

- Contrast controlled through “bias retardation” or “compensation”
- With no bias, no background light gets through
- Bias is introduced through sliding one of the prisms or, with a de Senarmont compensator, rotating a polarizer

DIC images

Glikzman et al. 1992. *J. Cell Biol.* 119: 1271-1276.

Nikon MICROSCOPY U
Live-Cell Digital Video Imaging

**Rhesus Monkey Kidney
Epithelial Cells
(LLC-MK2 Cell Line)**

Differential Interference Contrast

Nikon MICROSCOPY U
Live-Cell Digital Video Imaging

**Madin-Darby Ovine Kidney
Epithelial Cells
(MDOCK Cell Line)**

Differential Interference Contrast

Can imaging be quantitative about phase differences?

$$I_{DIC}(x, y) \sim \Delta x \frac{\partial \varphi(x, y)}{\partial x}$$

$$I_{PC}(x, y) \sim \varphi(x, y)$$

But these relations hold only for pure phase objects or where the phase of the object is not large.

Many approaches to *quantitative* phase microscopy:

- Fast Fourier phase microscopy
- Phase-dispersion microscopy
- Spiral phase contrast microscopy
- Optical coherence microscopy
- Digital holographic microscopy
- Etc.

Spatial light interference microscopy

Controllable phase delay of surround light

Recap

Phase Contrast Imaging of Transparent Thin Specimens

Figure 2

Differential Interference Contrast Imaging of Transparent Thin Specimens

Figure 5

Recap

Phase Contrast Imaging of Transparent Thin Specimens

Differential Interference Contrast Imaging of Transparent Thin Specimens

Transparent Specimens in Phase Contrast and DIC

DIC

(a)

(c)

(e)

Phase
contrast

(b)

(d)

(f)

Cheek cell

Kidney tissue

Perisarc of
hydrozoan

Figure 1

When to use phase contrast versus DIC?

	Phase Contrast	DIC
Imaging thick samples	Poor	Good
Imaging with birefringent materials	Good	Poor
Sensitive to sample orientation	No	Yes
Imaging of large phase shifts	Poor	Good

Additional Resources

- Websites:
 - <http://www.microscopyu.com/>
 - <http://www.olympusmicro.com/>
 - <http://www.leica-microsystems.com/science-lab/>
- Labs researching quantitative phase imaging:
 - Prof. Colin Sheppard <http://www.bioeng.nus.edu.sg/optbioimaging/colin/research.asp>
 - Prof. Gabriel Popescu <http://light.ece.illinois.edu/>
 - Prof. George Barbastathis <http://3doptics.mit.edu/website/home>
- Books:
 - *Advanced Light Microscopy* by M. Pluta
 - *Introduction to Optical Microscopy* by J. Mertz
 - *Quantitative Phase Imaging of Cells and Tissues* by G. Popescu