

Designing a Microscopy Experiment

Kurt Thorn, PhD
Director, NIC@UCSF

Sample preparation and mounting

- Mounting media serve several purposes:
 - Stabilizing the sample
 - Preventing photobleaching
 - Clearing the sample
 - Matching refractive index

Index Mismatch & Spherical Aberration

Index Mismatch & Spherical Aberration

$z = 0 \mu\text{m}$

$z = 25 \mu\text{m}$

$z = 50 \mu\text{m}$

What can you do about spherical aberration?

- Use 0.17 mm coverslips (~ #1.5)
- Work close to the coverslip
- Match lenses to the refractive index of your samples, and vice versa
 - For aqueous samples, use water immersion / water dipping lenses
 - For fixed samples and oil immersion lenses, mount your sample in a medium with $n = 1.515$
- Adjust objective correction collar when available
- Use lower NA lenses

Clearing

- Clearing media dissolve lipids to make samples more transparent
- Can be important for thick samples and tissues
- Commonly used:
 - BABB = 1:2 Benzyl Alcohol : Benzyl Benzoate
 - Methyl Salicylate

Sample Preparation

Samples imaged with 20x / 0.75 air objective on spectral confocal

Sections acquired ~ 50 μm into tissue

Embryonic mouse lungs; samples from Nan Tang, Martin Lab

Sample Preparation

Samples imaged with 40x / 1.3 oil objective on spectral confocal

Sections acquired ~ 50 μm into tissue

Embryonic mouse lungs; samples from Nan Tang, Martin Lab

Dye choices – Fixed samples

- Common filter set is DAPI / FITC / Rhodamine / Cy5
- Dye choices:
 - DAPI / Hoechst / Alexa 350 / Alexa 405
 - Alexa 488
 - Rhodamine / Alexa 546 / Alexa 568
 - Cy5 / Alexa 647 / Atto 647
- More than four colors probably requires special filters or spectral imaging.

Dye choices – Live samples

- Common filter sets: GFP / mCherry, CFP / YFP, CFP / YFP / RFP
- Two-color choice: GFP / mCherry
- Three-color: CFP / GFP / mCherry or CFP / YFP / mCherry or BFP / GFP / mCherry
- Four-color: BFP / CFP / YFP / mCherry or Sapphire / CFP / YFP / mCherry
- Five-plus colors: possible but tricky, probably requires custom filters or spectral imaging.
- Consider new RFP variants: mRuby, mApple

Time and noise - tradeoffs

- The number of photons collected by the camera generally determines the amount of noise in your image
- Noise = square root (# of photons)
- Doubling signal to noise ratio requires 4-fold increase in exposure

What does this look like?

With 5 e⁻ camera read noise

1000 photons / pixel

100 photons / pixel

10 photons / pixel

Noise and resolution

Theoretical perfect data

Two spots separated by
diffraction limit

Slightly oversampled

Noise and resolution

With shot noise

Noise and resolution

Expected error bars with shot noise

1000 ph/pixel at peak

100 ph/pixel at peak

10 ph/pixel at peak

Noise and resolution

- High resolution and precise quantitation both require lots of light
- This means bright samples or long exposures
- This may cause problems with photobleaching and phototoxicity
- Be aware of potential tradeoffs between precision, speed, and photobleaching

Colocalization

Measures co-occurrence within the resolution limit of the microscope.

Does not say anything about molecular interaction

Nothing beats good data

- Think about what data you need before you take it.
- Do you need
 - Time resolution?
 - Spatial resolution?
 - Intensity resolution?
 - Day-to-day reproducibility?
 - Spatial uniformity?
- You can fix a lot of problems with post-processing, but it's better to fix problems in the data collection!

If you care about it, you should measure it!

- Spatial uniformity
 - Illumination and detection is not uniform over the field of view of the microscope.
 - Can be measured and corrected with a shading image.
 - Photobleaching may make this hard
- Temporal uniformity
 - Lamp power and alignment fluctuates from day to day
 - Can measure
 - But best to do experiments same day / same session

Background correction

- Cameras have a non-zero offset
- There can also be background fluorescence due to media autofluorescence, etc.
- Want to correct for this by background subtraction
 - Camera dark image
 - Estimate background from image

Estimating background from image

Dark image

- Acquired with no light going to the camera
 - Allows you to measure instrument background
 - Can detect what's real background autofluorescence

Dark image

Shading correction

- Measure and correct for nonuniformity in illumination and detection
- Image a uniform fluorescent sample

Shading correction

Correction procedure

$$I_{\text{meas}} = I_{\text{true}} * \text{Shading} + \text{Dark}$$

$$I_{\text{true}} = (I_{\text{meas}} - \text{Dark}) / \text{Shading}$$

Good to do on all images

Think about data storage

- Databases are good, but cumbersome
- Save in manufacturer's native format so metadata is preserved
- If not using a database, systematic file names and notes on sample identity are a good idea

File Formats and Bitdepth

- Digital cameras have a specified bitdepth = number of gray levels they can record
- 8-bit $\rightarrow 2^8 = 256$ gray levels
- 10-bit $\rightarrow 2^{10} = 1024$ gray levels
- 12-bit $\rightarrow 2^{12} = 4096$ gray levels
- 14-bit $\rightarrow 2^{14} = 16384$ gray levels
- 16-bit $\rightarrow 2^{16} = 65536$ gray levels

Bitdepth and file formats

- Standard imaging formats, like tiff, are always 8 or 16 bit (because 8 bits = 1 byte)

Color Images

- Color images are made up of three gray scale images, one for each of red, green, and blue
- Can be 8 or 16 bits per channel

File Formats

- Most portable: TIFF
 - 8 or 16-bit, lossless, supports grayscale or RGB
- Most metadata: Manufacturer format (nd2, ids, etc.)
 - Lossless, supports full bitdepth
 - Custom formats often support multidimensional images
 - Not so portable
- OK: JPEG2000
 - Not so common
- Bad: JPEG, GIF, BMP, etc.
 - Lossy and / or 8-bit

Intensity scaling

- Computer screens are 8-bit
- Publishers also want 8-bit files

You lose information in this process –
values 4080-4095 all end up as 255

Intensity scaling

Effect of scaling

Scaled to min / max
(874 / 25438)

(874 / 19200)

(6400 / 18432)

Drosophila S2 cell with mCherry-tubulin (Nico Stuurman)

Gamma correction

Other contrast stretching transforms....

Effect of gamma

Scaled to min / max
(874 / 25438), $\gamma = 1$

Scaled to min / max
(874 / 25438), $\gamma = 2.16$

Scaled to min / max
(874 / 25438), $\gamma = 0.45$

What are acceptable image manipulations?

- JCB has the best guidelines
 - http://jcb.rupress.org/misc/ifora.shtml#image_aquisition
 - <http://jcb.rupress.org/cgi/content/full/166/1/1>
- Brightness and contrast adjustments ok, so long as done over whole image and don't obscure or eliminate background
- Nonlinear adjustments (like gamma) must be disclosed
- No cutting and pasting of regions within an image (e.g. individual cells)

References

- Slides: <http://nic.ucsf.edu/edu.html>