

Fluorescence Microscopy

Kurt Thorn
NIC

Why fluorescence?

- High contrast
 - Signal against dark background
- Highly specific, multi-color labeling
 - GFP etc.
 - Antibodies
- Live imaging
 - GFP etc.
- Quantitative
- Sensors for [Ca], pH, ...

What is fluorescence?

Emission light is longer wavelength (lower energy) than excitation light

Jablonski diagram (Molecular energy diagram)

Jablonski diagram

(Molecular energy diagram)

Jablonski diagram

(Molecular energy diagram)

Singlet and Triplet States

Spin flips are “dipole forbidden” \rightarrow unlikely \rightarrow long triplet lifetime

Fluorescence Spectra

Alexa 488

The Epifluorescence Microscope

Figure 2

Bandpass

Longpass

Interference filters

Interference
→ Wavelength-
Dependent
transmission
& reflection

→ filter

Filter makers : Chroma
 Semrock
 Omega

Filter spectrum is angle dependent

Generally bad

Filter spectrum is angle dependent

But can be good – Semrock VersaChrome

Blocking

Interference filters have finite stop bands

To block unwanted transmission from UV to IR, filter makers add *absorption glass* to the filter.

Often excitation filters are blocked,
but emission filters *unblocked*.
→ Red autofluorescence or room light
may get through your blue emission filter

Filter cube nomenclature

- Chroma labels filters as center wavelength / passband (e.g. D350/50x)
- Dichroics are labeled by cut-on wavelength (e.g. 505DCLP)
- Nikon filters use a letter to specify illumination wavelength – e.g. UV, B, G, R
- Letters afterward specify emission profile – e.g. UV-2A vs UV-2E/C

Exploding the filter cube

Filter schemes

Single wavelength sets

- Most efficient
- Best separation
- Very slow to change λ

Multi-band filters

• Multi-band everything

- See all colors at once
- For color cameras
- Bad crosstalk

• “Pinkel” scheme

Multi-band dichroic
Multi-band emitter
Single- λ excitors

- Exciton filter wheel
- Separate image at each wavelength
- Better separation

• “Sedat” scheme

Multi-band dichroic
single-band emitters
Single- λ excitors

- Two filter wheels
- Even better separation

Light Sources

- Arc Lamps
 - Hg and Xe
 - Metal Halide
- LEDs
- Plasma
- Lasers
 - Generally only for collimated illumination
(Confocal, TIRF)

Arc Lamp Spectra

Hg: Brighter if your excitation spectrum matches one of the lines

Xe: More stable, longer lifetime, flat emission in visible is sometimes beneficial

Metal Halide Arc Lamp

Exfo, Intensilight, etc.

Metal Halide Arc Lamp

Metal Halide Lamphouse Anatomy

Liquid Light Guide Anatomy

Figure 7

Benefit of Liquid Light Guide

Improved Illumination Uniformity

Plasma Lamp

LIFI; Sutter XL

- Electrodeless ‘arc’ source
- Very bright
- 10,000 hr life

Plasma Lamp

LIFI; Sutter XL

LEDs

Good in the blue / red
Not so good in the green / yellow
Long lifetime
Fast switching

Relative lamp power

Filter Set	Excitation Filter (nm)	Dichromatic Mirror (nm)	Mercury HBO Power mW/Cm ²	Xenon XBO Power mW/Cm ²	Metal Halide Power mW/Cm ²	LED Power mW/Cm ²	Tungsten HAL Power mW/Cm ²
DAPI (49) ¹	365/10	395 LP	23.0	5.6	14.5	0.70 (365) ³	0.06 ⁴
CFP (47) ¹	436/25	455 LP	79.8	25.0	76.0	26.5 (445) ³	1.0
GFP/FITC (38) ¹	470/40	495 LP	32.8	52.8	57.5	39.2 (465) ³	2.8
YFP (S-2427A) ²	500/24	520 LP	20.0	35.4	26.5	10.9 (505) ³	2.7
TRITC (20) ¹	546/12	560 LP	43.1	12.2	33.5	2.7 (535) ³	1.4
TRITC (S-A-OMF) ²	543/22	562 LP	76.0	31.9	67.5	6.6 (535) ³	3.6
Texas Red (4040B) ²	562/40	595 LP	153.7	54.4	119.5	7.9 (585) ³	6.9
mCherry (64HE) ¹	587/25	605 LP	80.9	29.7	54.5	7.2 (585) ³	4.3
Cy5 (50) ¹	640/30	660 LP	9.1	22.1	13.5	14.9 (635) ³	4.5

¹Zeiss Filters ²Semrock Filters ³LED Peak Wavelength ⁴Tungsten-Halogen Lamp Voltage = 12.2 V

Summary: Metal Halide best; LEDs still not quite bright enough.

Matching Filters and Fluorophores

<http://probes.invitrogen.com/resources/spectraviewer/>

<http://fluorescence.nexus-solutions.net/frames6.htm>

<https://www.omegafilters.com/curvo2/index.php>

Fluorescent molecules

Systems of conjugated bonds
that share electrons

Larger system → longer wavelength

Parameters of fluorescent molecules

- Excitation & emission maxima
- Extinction coefficient ϵ
 - \propto absorption cross section
 - $\epsilon \approx 50,000\text{--}100,000 \text{ M}^{-1}\text{cm}^{-1}$
- Fluorescence quantum yield Q_f
 - = # Photons emitted / # photons absorbed
 - $Q_f \approx 25\text{--}90\%$
 - Brightness $\propto \epsilon Q_f$
- Photo-bleaching quantum yield Q_b
 - = average # of photons emitted per molecule before bleaching.
 - Depends on environment.
 - $\propto Q_f / Q_b$

Parameters for some common fluorophores

Dye	λ_{ex}	λ_{em}	ϵ	QY	brightness
DAPI	350	470	27000	0.58	15.7
Fluorescein	490	520	67000	0.71	47.6
Alexa 488	494	517	73000	0.6	43.8
Rhodamine	554	573	85000	0.28	23.8
Cy3	554	568	130000	0.14	18.2
Cy5	652	672	200000	0.18	36
GFP	488	507	56000	0.6	33.6
mCherry	587	610	72000	0.22	15.8
CFP	433	475	32500	0.4	13
YFP	516	529	77000	0.76	58.5

The Enemy: *Photo-bleaching*

Decrease in emission intensity after exposure

Exciting a molecule once has a probability Q_b of killing it

Each molecule will emit only a finite number of photons

Photo-bleaching

Photostability varies between dyes

Photo-bleaching of fluorescent proteins

mCherry
Single-exponential bleaching

Emerald
Double-exponential bleaching
Fast- and slow-bleaching populations?

What to do about photo-bleaching?

- Select fade-resistant dyes
- Label densely
- Decrease bleaching by *anti-fade mounting media*
 - Glycerol
 - Oxygen scavengers
 - Free-radical scavengers
 - Triplet state quenchers

Note: some anti-fade agents quench some dyes.

- Budget the photons you have
 - Only expose when observing
 - Minimize exposure time & excitation power
 - Use efficient filter combinations
 - Use highly QE, low noise camera
 - Use simple light path

Effect of mounting medium on FITC bleaching

Ono et al. 2001, *J. Histochem Cytochem.* **49**: 305-311

Effect of mounting media on Alexa bleaching

Fluorophore saturation

Fluorescence lifetime is $\sim 1\text{-}5\text{ ns}$
Once illumination intensity is high enough to excite the fluorophore as soon as it deexcites, further intensity increases will not increase brightness

Usually only a problem for confocal

Factors affecting overall brightness

- Intrinsic brightness
- Spectrum of arc lamp/lasers
- Lamp/laser power
- Filter set transmission
- Quantum efficiency of detector
- Photobleaching
- Quenching / maturation / other dye-specific effects

pH dependence of dyes

Mixed Fluorescein and Rhodamine

YFP variants

Brief discussions of various fluors

Traditional small molecule dyes

Alexa 350

Alexa 430

Alexa 488

Alexa 532

Alexa 546

Alexa 568

Fluorescent dyes in Biology

- Protein labeling: couple to amino- or sulfhydryl groups
- Direct and indirect (immuno-) fluorescence

Fluorescent labeling

Direct immunofluorescence:
labeled antibodies against target

Direct labeling (& microinjection)
of target molecules

Indirect immunofluorescence:
Unlabeled antibodies against target
Labeled antibodies *against those antibodies*

DNA Probes

Ethidium Bromide
~30 fold enhancement

DAPI
Hoechst 33258
Hoechst 33342
~20 fold enhancement

Other probes

ER-Tracker™ Blue-White DPX

MitoTracker Red CMXRos

Probes for Golgi, lysosomes, and peroxisomes are also available

Small molecules – pros / cons

- 1000s available – huge spectral range
- Easy to acquire
- Precisely tailored properties, including environmental sensitivity
- Require fixing and staining, which can lead to artifacts
- Potential self-quenching and environmental sensitivity

FIAsH/ReAsH

Example:

Newly synthesised connexins (ReAsH:Red) are added to the outer edges of existing gap junctions (FIAsH:Green). Gaietta et al 2002

Quantum dots

- “Artificial atoms” composed of small semiconductor nanocrystals

Quantum dots - spectra

Quantum dots – pros / cons

- Little to no photobleaching
 - Very bright
 - Can use single excitation wavelength for multiple dyes
 - Narrow emission spectra
-
- Large compared to small molecule dyes
 - Single quantum dots blink
 - Problems with non-specific binding

Fluorescent Proteins and Genetically Encoded Tags

See future lecture!

Resources

www.microscopyu.com

micro.magnet.fsu.edu

www.chroma.com (esp. their handbook on filter design)

www.probes.com (esp. their handbook/catalog)

Douglas B. Murphy “Fundamentals of Light Microscopy and Electronic Imaging”

James Pawley, Ed. “Handbook of Biological Confocal Microscopy, 3rd ed.”

Acknowledgements

Nico Stuurman / Mats Gustafsson / Mike Davidson

Multi-photon excitation

