

Fluorescence Microscopy

II. Fluorescent dyes

Bo Huang

2013.03.26

The fluorescence process

Extinction coefficient

$$\text{Abs} = -\log_{10}(I_1/I_0)$$

$$\varepsilon = \text{Abs} / (l \times c)$$

Typically $50,000 \sim 200,000 \text{ M}^{-1}\text{cm}^{-1}$

$1 \mu\text{M}, 1 \text{ cm} \rightarrow A \approx 0.1 \text{ (T = 80%)}$

Fluorescence Lifetime

Rate constant = k_{fl}

Lifetime $\tau_{\text{fl}} = 1/k_{\text{fl}}$

Quenching

Non-radioactive decay:

Energy dissipation through structural flexibility

Dil

Quantum Yield

$$QE = \frac{\text{emitted photon}}{\text{absorbed photon}}$$

$$\begin{aligned} QE &= k_{fl} / (k_{fl} + k_{nr}) \\ &= 1 / (1 + \tau_{fl} k_{nr}) \end{aligned}$$

$$\begin{aligned} \tau_{fl} \uparrow, QE \downarrow \\ k_{nf} \uparrow, QE \downarrow \end{aligned}$$

Quantum Yield

$$QE = \frac{\text{emitted photon}}{\text{absorbed photon}}$$

Fluorophore	QE
Fluorescein in ethanol	0.97
Tryptophan, pH 7.2	0.14
EGFP	0.60
EGFP chromophore by itself	0.0005

The brightness of a fluoropore

Brightness \approx
EC (wavelength)
 \times
QE

Brightness can be affected by the environment

Summary of absorption, fluorescence and protolytic properties of fluorescein

	FH ₃ ⁺	FH ₂	FH ⁻	F ²⁻
$\epsilon/M^{-1} \text{cm}^{-1}$ (λ/nm)	53000(437)	3600(475)	29000(472)	76900(490)
$\epsilon/M^{-1} \text{cm}^{-1}$ (λ/nm)	7100(297)	11000(434)	29000(453)	9500(322)
$\epsilon/M^{-1} \text{cm}^{-1}$ (λ/nm)	33000(250)		700(310)	14000(283)
$\epsilon/M^{-1} \text{cm}^{-1}$ (λ/nm)			17000(273)	43000(239)
τ/ns			3.0	4.1
Φ^f	~ 0 (pH > 1.5)	~ 0	0.37	0.93
Φ^c	0.6	0.8	—	—
pK' _a (1 M)	2.14	4.20	6.0	—
pK' _a (50 mM)	2.09	4.30	—	6.41
pK _a	2.08	4.31	—	6.43

Brightness can be affected by the environment

Invitrogen

The Full Jabłonski Diagram

Photobleaching

Intersystem
crossing

Triplet State
 T_1

Most common cause: O_2

Photobleaching is our enemy

For all fluorescence imaging:

- Kills signal
- Alters the relative contrast

Live imaging:

- Limits observation duration
- Phototoxicity from reactive oxygen species

Fight against photobleaching

- Choose “great” dyes
- “Anti-fade” mounting media
 - Glycerol
 - Oxygen scavengers
 - Free-radical scavengers and triplet quenchers
 - Trolox, mercaptoethanol, etc.

Fight against photobleaching, cont.

- Labeling as densely as possible
 - Budget the photons
 - Only expose when observing
 - Minimize exposure time & excitation power
 - Use efficient filter combinations
 - Use high QE, low noise camera

Choice of fluorophores

Natural fluorescence

Organic dyes

Inorganic fluorophores

Fluorescent proteins

Inorganic fluorophores

- Quantum dots
 - Extremely bright and photostable
 - Broad excitation, narrow emission spectra
 - Large, difficult for specific labeling (10 – 20 nm)

Figure 9

Inorganic fluorophores

- Quantum dots
- Lanthanides
 - Very large Stokes or anti-Stokes shift (UV → Red or Red→Green)
 - Sharp emission peaks
 - Extremely long life time (μ s - ms)

Intrinsic Fluorescence from Amino Acids

Fluorescent Enzyme Co-factors

DNA Intercalating Dyes

The new generations

- Alexa Fluor series (Molecular Probes)
 - Atto series (ATTO TECH)
 - DyLight (Dyomics)
 - Many more...
-
- Check the experimental conditions of the claims.
 - Try them out.

Small molecule dyes

- Small
 - e.g. DNA labeling
- Bright and photostable
- Wide range of wavelengths
 - UV to NIR
- Most of them lack labeling specificity by itself.
 - Specific probes for nucleic acid, plasma membrane, mitochondria
- Almost all “great” ones are unable to cross the membrane.

(Specific) delivery of small molecule dyes

Functional dyes

- Nucleic acid intercalating dyes
 - QE increment upon binding to DNA/RNA

Functional dyes

- Nucleic acid intercalating dyes
 - QE increment upon binding to DNA/RNA

DAPI

TOTO-1

Functional dyes

- Nucleic acid intercalating dyes
- Membrane stains
 - Amphiphilic dyes that partition in lipid bilayers

Dil

FM 1-43

Functional dyes

- Nucleic acid intercalating dyes
- Membrane stains
 - Amphiphilic dyes that partition in lipid bilayers

Functional dyes

- Nucleic acid intercalating dyes
- Membrane stains
- Organelle (mitochondria, ER, Golgi, etc.) stains
 - Based on charge and redox properties

MitoTracker Red CMXRos

Small molecules probes

- Small molecules that bind proteins

Phalloidin

Taxol

α -bungarotoxin

ER Tracker Green

Small molecules probes

- Small molecules that bind proteins

Phalloidin

Taxol

α -bungarotoxin

ER Tracker Green

Large molecule labeling

- In vitro reconstituted systems
- Injecting labeled proteins

10% labeled tubulin

0.25% labeled tubulin

Waterman & Salmon, FASEB J, 1999

Large molecule labeling

- In vitro reconstituted systems
- Injecting labeled proteins
- Fluorescence in situ hybridization (FISH)

8 color 3D FISH to show chromosome territories in human G0 fibroblast nucleus

Bolzer et al., PLoS Biology (2005)

Large molecule labeling

- In vitro reconstituted systems
- Injecting labeled proteins
- Fluorescence in situ hybridization (FISH)
- Biotin-avidin interaction
 - Labeled avidin/streptavidin
 - Biotin-dyes

Large molecule labeling

- In vitro reconstituted systems
- Injecting labeled proteins
- Fluorescence in situ hybridization (FISH)
- Biotin-avidin interaction
- Antibody (immunofluorescence)

Labeling reactions

- Amine – succinimidyl ester chemistry (Lys and N-term)
- Thiol – maleimide chemistry (Cys)

Labeling stoichiometry

$$\text{Dye concentration} = A_{\max} / \text{E.C.}_{\text{dye}@\max}$$

$$\text{Protein concentration} = (A_{280} - \text{dye contribution}) / \text{E.C.}_{\text{protein}@280}$$

$$\text{Dye per protein} = \text{Dye concentration} / \text{Protein concentration}$$

Too high labeling stoichiometry can make the protein dead...

and lead to self-quenching

Immunofluorescence

Fab fragment

Nanobody

Direct immunofluorescence

Primary antibody binding efficiency can be < 10%

Immunofluorescence

Fab fragment

Nanobody

Indirect immunofluorescence

Fixation methods

- Methanol
 - Precipitates proteins *in situ*, dissolve membrane lipids
 - Good for protein structures, can destroy organelles and extract cytoplasmic proteins
- Formaldehyde (Paraformaldehyde)
 - Mild crosslinking of proteins
 - Most widely used, may not be strong enough crosslinking
 - Common for tissue fixation
- Glutaraldehyde
 - Strong crosslinking, preserving the ultrastructure
 - May mask some epitopes
 - May create fluorescence background (NaBH_4 reduction)
 - Required for electron microscopy

Fixation methods

- Methanol
- Formaldehyde (Paraformaldehyde)
- Glutaraldehyde

Methanol

g

2% glutaraldehyde

h

Membrane permeabilization

- Acetone
- Non-ionic detergents
 - Triton X-100, Tween-20
 - Extracting lipids, making holes on the membrane
- “Mild” detergents
 - Saponin
 - Extracting cholesterol only, permeabilizing the plasma membrane while saving the organelle membranes

Fixation artifacts

Microtubules

Immunolabeling artifacts and the need for live-cell imaging

Ulrike Schnell, Freark Dijk, Klaas A Sjollema & Ben N G Giepmans

Nature Methods 9, 152–158 (2012) | doi:10.1038/nmeth.1855

Some fixation artifacts become visible in super-resolution microscopy

Tom20 –
mitochondria
outer membrane

Glutaraldehyde fixation Formaldehyde fixation

Projection

Section through
the middle

The hybrid approaches

- SNAP-tag, CLIP-tag, HALO-tag, TMP-tag...
 - SNAP-tag: based on human O⁶-alkylguanine-DNA-alkyltransferase (hAGT)

Technical Reference Library

Newsletters & Journals

The Molecular Probes® Handbook

- Fluorescence Fundamentals
- Fluorophores and Their Amine-Reactive Derivatives—Chapter 1
- Thiol-Reactive Probes—Chapter 2
- Click Chemistry and Other Functional Group Modifications—Chapter 3
- Biotin and Hapten Derivatives—Chapter 4
- Crosslinking and Photoactivatable Reagents—Chapter 5
- Ultrasensitive Detection Technology—Chapter 6
- Antibodies, Avidins and Lectins—Chapter 7

The Molecular Probes® Handbook

11th Edition

The most complete fluorescent labeling and detection reference available, *The Molecular Probes® Handbook—A Guide to Fluorescent Probes and Labeling Technologies* contains over 3,000 technology solutions representing a wide range of biomolecular labeling and detection reagents. The significantly revised 11th Edition features extensive references, reorganized content, and new technical notes and product highlights.

[Order Your Handbook Today](#)[Order on Amazon.com](#)

Search The Handbook

Enter your search term to search across the entire online handbook.

Table of Contents

Fluorescence Fundamentals

 facebook

Name:
Molecular Probes
Handbook Club

Fans:
19168