

Fluorescence Microscopy: Small Molecule Probes

Kurt Thorn
NIC

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

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

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

Commercial Dye Series

- Alexa Dyes – Molecular Probes / Life Technologies
- Atto Dyes – Atto-Tec GmbH
- Etc...

Not chemical families – marketing families

Alexa Fluors

Alexa Fluor® 350

Alexa Fluor® 488

Alexa Fluor® 514

Alexa Fluor® 532

Alexa Fluor® 405

Alexa Fluor® 546

Alexa Fluor® 568

Alexa Fluor® 430

Alexa Fluor® 594

Alexa Fluor® 610

Alexa Fluor® 647

ATTO 390

ATTO 488

ATTO 495

ATTO 514

ATTO 425

ATTO 520

ATTO 532

ATTO 565

ATTO 465

ATTO 590

ATTO 610

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

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

Environmental Dependence: Nile red

Environmental Dependence: Nile Red

C. elegans staining with Nile Red and BODIPY-fatty acid
(Kevin Jones, Ashrafi lab)

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

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

Lanthanides: Atomic phosphors

Phosphorescence from atomic 4f transitions

Organic dye antennas

Inorganic (nano)crytals

Eu:YVO_4
 $\text{Eu:Y}_2\text{O}_3$

Unique lanthanide properties

- Very long lifetime: $100 \mu\text{s} - 1 \text{ ms}$
 - Very narrow emission lines
 - Can change wavelength by changing lanthanide
 - No photobleaching
-
- Uses:
 - Time resolved luminescence
 - Lanthanide phosphors

Lanthanide Nanophosphors

Fluorescent Proteins and Genetically Encoded Tags

See next 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