

Multiphoton Imaging *in vivo*.

PIBS Microscopy Course

Krummel Lab, Department of Pathology

Biological
Imaging
Development
Center

at

UCSF

University of California
San Francisco

A Challenging Spatial Landscape for Communication/for Systemic Responses

[A complex community of T cells, B cells, NK, DC monocytes, Neutrophils, etc.]

Lymphocyte Communication Does not Obey at least one Aristotelian Ideal: “Broadcast”

An entire city should be of a sufficiently small size that all citizens would be able to hear a single herald in peace or a single general in war [Politics VIII]

Rather, more akin to “Memetic”.

Each Cell Acts to gather and disseminate information bits

How can Live-Imaging Help Mine out Significant Systems Events in Complex Tissues?

Imaging the PyMT Model of Breast Cancer

*Background: →Highlights
Tumor AND Immune Cells
nicely but not definitively.*

00:00

Issues & limitations of microscopy in tissues & organs

Tissues absorb & scatter light

- wavelength dependent

- scattering
 - elastic scattering
 - multiple scattering
 - single scattering
- absorption

Optical window for imaging with min. absorption & scatter

Tissues are Auto-fluorescent

- scattering
 - elastic scattering
 - multiple scattering
 - single scattering
- absorption
- fluorescence

Mechanical issues limit physical access in situ in some cases

Custom 2P Instrumentation

3-30fps
6 emission PMTs

Dual exc. laser (Gen3 only)
(6-12 channels overall)

B*iological* I*maging* D*evelopment* C*enter*

at
UCSF

University of California
San Francisco

Home of the Strategic Asthma Basic REsearch Imaging Center

2-Photon Fluorescence: How and Why?

How: Two Photons of half the energy (twice the wavelength), if temporally coincident, sum their energies ($2 \times 0.5 = 1x$) to drive fluorophore to activated state. (NOTE: This requires very high powered, very expensive lasers).

Why: 2 Photons only coincide with high frequency precisely at the focal point.

- No absorption of light except at focal point (since single photons are of a power that is not absorbed by proteins, DNA, water, lipids ~800nm)
- Less Bleaching in out of plane
- Superior Z-axis resolution.

*Thought experiment:
Flashlight/Camping*

Fluorescence Excitation in Illuminating Focal Cone by Single Photon and Two-Photon Processes

Single-Photon (Confocal) vs. Two-Photon Imaging:

Single-Photon process produces excitation (and photodamage) throughout specimen volume. Optical sectioning requires imaging and spatial filtration of emission light, which is inherently inefficient and is highly susceptible to light scattering losses.

Two-Photon excitation is restricted to small focal volume near $z = 0$. Resolution and optical sectioning are thus inherent in excitation process. All emission photons usable for imaging! High efficiency not diminished by light scattering in thick or turbid specimens..

Multi-photon Microscopy: Example of Precision of Excitation

2P excit. requires concentration of photons in space & time

Recall that this is achieved via: The Raster Scan

Collect All Emission at detector (regardless of path)

2P microscopy employs non-descanned detectors

2P scopes use PMTs as detectors

PMTs report intensity for single color based on fixed filter

Tiled Cubes of Data to 'Survey' an Organ: e.g. Inguinal Non-draining Lymph Node

A 5D 2-Photon Platform

Analyze in:
Matlab
ImageJ
Metamorph
Imaris
IDT

A 5D 2-Photon Platform

A 5D 2-Photon Platform

Organ Explant and intravital system for 2-photon imaging

Model System for Asthma/Allergy Imaging

Sensitize with ova-alum IP

Challenge with ova IN

Confirming Tissue Viability:
Movie of Cilia at 3 hrs post sac

How to find your way around?. Vital dyes...

Small wt airway-hoechst

Cytoplasmic Vital Dyes also permit live-imaging.
Further support that tissue is ‘viable’.

Small Ova airway → alveoli :: CFSE

GFP Fusions: Sca-1 GFP

Jonathan Alexander/Chapman

GFP Fusions: Sca-1 GFP

14:06:21.562

Why so many detectors?

1. *In 2P, non-linearity allows that two green fluorophores with nearly identical emission can be distinguished.*
e.g. *GFP excites 920nm (emits ~510nm)*
FITC excites 800nm (emits 510nm)
2. *Collect a lot of parameters*
3. *Defeat Autofluorescence.*

Imaging AIRE-expressing 'Adig' mice to study peripheral tolerance.

Su, M. and Anderson, M. *Curr. Opinion in Immunology* 2004 Dec; 16(4): 400-406

Extrathymic IGRP-GFP+ Cells Subsequently Detected in Tissue Survey

liver

retina

thymus

heart

salivary

spleen

cerebellum

lung

lymph node

Using Multiple Channels to Remove Autofluorescence

$$\begin{aligned} \text{GFP Fluorescence} = \\ \text{Green Fluorescence} \\ - a * \text{Yellow Fluorescence} \\ - b * \text{Red Fluorescence} \end{aligned}$$

T cell interactions with Peripheral AIRE expressing cells (PAECs) in the LN

AIRE: IGRP-GFP
8.3 T cells
Polyclonal NOD T cells

00:00

What can live *in situ* imaging tell us about biology?

Kinetics of Cellular Behaviors

Cell-cell interactions

Cellular morphology

Speed/direction/confinement

Cell death

In vivo T cell activation

Experimental system for 2-photon imaging

Host:

- wt or genetically marked (e.g. CD11cYFP) mouse
- with or without labeled antibody injection to mark cell types
- Vascular markers or Dextran to mark vessels
- Hoechst or vital dyes to mark nuclei.

T cell–DC interactions before & after antigen addition

CD11c-YFP DCs
OT-I-GFP T cells
Actin-CFP+ Polyclonal T cells

Data Analysis: Motility

Avg Velocities

RMS Displacement

Distance from Origin

Morphology:

*Shape Factors:
Often Correlate with
Motility vs. signaling*

*Ratio of longest and
perpendicular chords (1 for circle)*

*relationship between perimeter and
radius ($2\pi r$ for circle)*

Cahalan.

Cell Division:

Data Analysis: Cell-Interaction

*Can be done manually OR through
MATLAB or in some cases Imaris*

What can live *in situ* imaging tell us about biology?

Kinetics of Cellular Behaviors

Cell-cell interactions

Cellular morphology

Speed/direction/confinement

Cell death

How can we gain more information from *in situ* imaging?

Biosensors: Fuse T cell receptors with GFP to make Transgenic Mice

TCR structure by David K. Cole
GFP structure from Roger Tsien

Surface expression of OT-I-GFP

GaAs Detectors Are Great, But... (Estimation of Signal Limit)

a Cell surface identification

b Rendering of Cell surface

b Cell Surface Fluorescence

For a shell calculation of TCRs, we voxelize and we can magnitude ~ = 1 IU per bound 2.5GFPs/voxel

Autofluorescence obscures OT-I-GFP fluorescence

Problem

OT-I-GFP & Autofluorescence

CMTMR co-labeled Cells

Image processing to eliminate autofluorescence

Unprocessed Image

Linear Unmixing

Volumetric Mask

Processed Images

OT-I-GFP & Autofluorescence CMTMR

Image processing effectively isolates OT-I-GFP specific fluorescence

Rapid antigen-dependent TCR clustering

Rapid antigen-dependent TCR internalization

TCR CMTMR

In vivo TCR clustering and internalization

Arrest is Not Required for TCR signaling as assessed by internalization

Real-time analysis allows distinction of “average” and the range of individual kinetics

The State of the Art.

Ongoing Developments

Multicolor Collection to Defeat Autofluorescence Variations

Multicolor Labeling/Collection to Mask ('Gate') Data

Use of Biology to 'Label' Cells in Situ, with Tracking

Future Needs

Improved Toolkit of Biosensors to readout signaling *in situ*

Improved computational algorithms to study patterns of behavior

Continuous 'rechecking' of models against human disease.

Topics Covered

- Tissue Penetration/Autofluorescence issues
- Mechanics of multiphoton microscopy
- Options for access to living tissues
- Options for labeling
- Unmixing and Masking
- Parameters that are easily accessible.
- Future benefits of biosensors