

Super-Resolution Microscopy

Single-molecule switching

Bo Huang

Super-resolution optical microscopy

Hell, *Science*, 2007; Hell, *Nat Methods*, 2008

Rust, Bates & Zhuang, *Nat Methods*, 2006

Betzig et al., *Science*, 2006

Hess, Girirajan and Mason, *Biophys. J.*, 2006

Gustafsson, *PNAS*, 2005

STED

(S)SIM

STORM/(F)PALM

Super-resolution by...

Fluorescence image

Underlying structure

Super-resolution by spatial modulation

Fluorescence image

Underlying structure

Differential modulation
of the fluorescence response

Super-resolution by differential excitation

Fluorescence image

Underlying structure

Excitation pattern

SIM (Gustafsson / Heintzmann)
SSIM (Gustafsson 2005)

Diffraction limited excitation and emission

Doubled resolution

Super-resolution by differential depletion

Fluorescence image

Underlying structure

Depletion pattern

Diffraction limited PSF Saturated depletion = Smaller effective PSF

STED (Hell 1994, Hell 1999)

GSD (Hell 1995, Hell 2007)

RESOLFT (Hell 2003, Hell 2011)

Super-resolution by single-molecule switching

Fluorescence image

Underlying structure

Photoswitchable molecules

=

$$D \approx d / \sqrt{N}$$

Single molecule image

N photons

Single-molecule localization

Super-resolution by single-molecule switching

2x real time

STORM = Stochastic Optical Reconstruction Microscopy (Zhuang 2006)

PALM = Photoactivated Localization Microscopy (Betzig & Hess 2006)

FPALM = Fluorescence Photoactivated Localization Microscopy (Hess 2006)

PALMIRA (Hell 2007), **GSDIM** (Hell 2008), **dSTORM** (Sauer 2008), **SMACM** (Moerner 2008)

PAINT (Hochstrasser 2006), **SPRAYPAINT** (Moerner 2011), **SOFI** (Weiss 2009)

Single-molecule localization precision

1 photon

10 photons

100 photons

1000 photons

A fluorescence microscopy image showing a dense network of green-stained microtubules against a black background. The microtubules are represented by numerous thin, curved lines of green fluorescence, forming a complex web-like structure.

Reconstructed from 40,000 frames, 3,350,370 localization points

5 μ m

B-SC-1 cell,
Microtubules stained with anti- β tubulin
Cy3 / Alexa 647 secondary antibody

Bates, Huang, Dempsey and Zhuang,
Science, 2007

Bates, Huang, Dempsey and Zhuang,
Science, 2007

FWHM \approx 320 nm

3D Imaging

In a 2D world...

Satellite image of ???

Google maps

3D Imaging: Localization in the Third Dimension

z (nm)

400
200
0
-200
-400

3D Imaging of the Microtubule Network

3D Imaging of the Microtubule Network

Small, isolated clusters

5 μ m

Other 3D localization method

Astigmatic imaging

Huang et al., Science 2008

Bi-plane imaging

Juette et al., Nat Methods 2008

Double-helical PSF

Pavani et al., PNAS 2009

Better 3D by two-objective interference

The use of two opposing objectives

4Pi scheme

Near isotropic
3D resolution

$|^5S$

Shal et al., Biophys J 2008

isoSTED

Schmidt et al., Nano Lett 2009

iPALM

Shtengel et al., PNAS 2009

Photoswitchable fluorophores

Photoswitchable probes readily available

400

500

600

700 nm

Simple dyes (+ thiole / redox system)

Alexa488

Alexa532

Atto520

Atto565

Alexa568

Atto590

Alexa647
Cy5

Cy5.5

Cy7

Atto655

Atto700

Bates et al., 2005, Bates et al., 2007, Huang et al., 2008

Heilemann et al., 2009

Functional dyes

MitoTracker Red

Dil

DiD

LysoTracker Red

ER Tracker Red

Shim et al., 2012

Photoactivatable fluorescent proteins

PA-GFP

PS-CFP2

Dronpa

mEosFP2

Dendra2

PAmCherry

PAtagRFP

Dreiklang

EYFP

Reviews:

Lukyanov et al., Nat. Rev. Cell Biol., 2005

Lippincott-Schwartz et al., Trends Cell Biol., 2009

Photoswitching of red cyanine dyes

650 nm

+ thiol

Cy5 / Alexa 647

360 nm

650 nm

B-SC-1 cell, anti- β tubulin

Commercial

Alexa 647

secondary antibody

Multi-color Imaging

Multicolor STORM/PALM

mEos2-tubulin

Alexa 647 anti- β tubulin

Drosophila S2 cells

2 μ m

Daichi Kamiyama

Alexa 647 – anti β tubulin

mEos2 tubulin

Daichi Kamiyama

Multicolor STORM/PALM: Emission

$$n_1 = n_2$$

→ 50% SRA545 + 50% SRA617?

→ 100% SRA577?

Single-molecule detection!

3-color imaging with one excitation wavelength
and two detection channels

Multicolor STORM/PALM: activation

Controlling the activation of Cy5

1 μm

Bates, Huang, Dempsey and Zhuang,
Science, 2007

Multicolor imaging approaches

By emission wavelengths

- Simple fluorophores
- Low crosstalk
- Continuous imaging
- Multi-channel detection optics
- Needs nanometer scale image alignment

By activation wavelengths

- Dye-pairs
- Crosstalk from nonspecific activation
- Laser sequences
- Single channel detection
- Images naturally aligned

Phone

Palm Pre

BlackBerry Storm 2

Manufacturer	Palm Inc.	Research In Motion
Platform	WebOS	Proprietary
Availability	6 Jun 2009	September 2009
Carrier	Sprint	Verizon
Price	\$199 (after rebate)	Unknown
Data Plan	From \$69/month - 2	Unknown
Size and weight	100.5 x 59.5 x 10 mm, 130g	Lighter, lighter than BlackBerry Storm
Display	WebOS, Webkit based	Full HTML
Keyboard	TFT capacitive touchscreen, 320x480 pixels, 3.1 inches	TruePress technology
Accelerometer	Physical, Full QWERTY	Software, Full QWERTY
Headphone Jack	Yes	Yes
Bluetooth	Yes, 3.5mm	Yes, 3.5mm
Voice	GSM QuadBand	GSM QuadBand
Data	HSDPA TriBand (US)	HSDPA TriBand (US)
Wi-Fi	Yes, Wi-Fi 802.11 b/g	Yes, Wi-Fi 802.11 b/g
Memory	8GB	1 GB storage, 128 MB RAM

Super resolution microscopy spec sheets

The “patterned illumination” approach

- Ground state
- Triplet state
- Isomerization
- etc.

The “single-molecule switching” approach

3D spatial resolution

	x-y (nm)	z (nm)	Opposing objectives (nm)	Two-photon
Conventional	250	600	4Pi: 120	500 µm deep
SIM	100	250	I ⁵ S: 120 xyz	
STED	~30	~100	isoSTED: 30 xyz	100 µm deep
STORM/PALM	20-30	50-60	iPALM: 20 xy, 10 z	10 µm

Multicolor imaging

Multicolor capability	
Conventional SIM	4 colors in the visible range
STED	2 colors so far
STORM/PALM	3 activation x 3 emission

Time resolution

2D		Spatial resolution	Time resolution
SIM	Wide-field	120 nm	9 frames (0.09 sec)
STED	Scanning	60 nm	1 x 2 μm : 0.03 sec 10 x 20 μm : 3 sec
STORM/PALM	Wide-field	60 nm	3000 frames (6 sec)

3D		Spatial resolution	Time resolution
SIM	Wide-field	120 nm	15 frames x 10 (1.5 sec)
STED	Scanning	60 nm	1 x 2 x 0.6 μm : 0.6 sec 10 x 20 x 0.6 μm : 60 sec
STORM/PALM	Wide-field	60 nm	3000 frames (6 sec) – no scan!

Practical issues

	SIM	STED	STORM/PALM
Fluorophore limitation	-	x	x
Instrument complexity	xx	xxx	x
Data analysis	xxx	-	xx
Cost (rapidly changing)	xx	xxx	x

The limit of “Super-Resolution”

Unbound theoretical resolution

$$D = \frac{d_{\text{Diffraction}}}{S}$$

- STORM/PALM
 - $S \approx \sqrt{N}$
 - 6,000 photons \rightarrow 5 nm
 - 100,000 photos during Cy5 life time \rightarrow < 1 nm

Effective resolution: Probe matters

Antibodies:
~ 10 nm

~ 6000 photons

Fluorescent Proteins:
~ 3 nm

< 1000 photons

Small fluorophores:
~ 1 nm

~ 6000 photons

Measured FWHM by antibody: 58 nm
Actual microtubule diameter: 25 nm
Measured FWHM by FP: 43 nm

Fluorescent protein vs. Antibody

Fluorescent protein fusion

- Live sample labeling
- High specificity
- High labeling efficiency
- Genetically encoded
- Lower S/N

Antibody immunofluorescence

- Fixed sample

Newer labeling methods

- Enzymatic tags
SNAP-tag, HALO-tag, TMP-tag, etc.
- Nanobodies
- RNA aptamers

precision

- Multicolor imaging so far challenging

- More versatile for multicolor imaging

Effective resolution: Density matters

Frames for image reconstruction:

200

500

1,000

5,000

40,000

Effective resolution: Density matters

Frames for image reconstruction:

200

500

1,000

5,000

40,000

Nyquist criteria

Point to point distance \approx Feature size

Effective resolution: Density matters

Frames for image reconstruction:

200

500

1,000

5,000

40,000

Nyquist criteria

Point to point distance < $\frac{1}{2}$ Feature size

This labeling density limit of resolution applies to **all** fluorescence microscopy methods

Effective resolution: Contrast matters

650 nm

e.g. 1%

photoactivation

Deactivation

650 nm

e.g. 99%

1% means...

Effective resolution: Contrast matters

650 nm

e.g. 1%

650 nm

e.g. 99%

1% means...

Homogeneous sample

Microtubule

Common blinking dyes: >3%

Cy5 + mercaptoethylamine: 0.1-0.2%

mEosFP: 0.001%

40 nm

14 nm

Live Cell Imaging

Live cell STORM

mEos2 labeled microtubule in live S2 cells

60 frames/sec
1200 frames/step (20 sec time resolution)
50x real time

Spatial-temporal resolution trade-off

Assuming:

1 molecule occupies $500 \times 500 \text{ nm}$

On average **0.1 point** / $0.25 \mu\text{m}^2 \cdot \text{frame}$

\downarrow
70 nm resolution \equiv 2000 frames

\downarrow
100 fps = 20 sec time resolution

1000 fps

More molecules per camera image?

Molecule identification by compresses sensing

Simulated camera image

Compressed sensing

94 recovered

100 molecules

Fast live cell imaging by compressed sensing

mEos2-tubulin in S2 cell, 3 sec time resolution, 11.8x real time

Fast... and even faster?

Lipid in the plasma membrane with DiD

1/3 real time

Matthew Bakalar

Tracking DiD in the membrane

Seeing can be deceiving...

Super-resolved artifacts: sparse labeling

Golgi: Giantin immunofluorescence

Super-resolved artifacts: poor fixation

Microtubules: good and bad fixation

Super-resolved artifacts: clustering

Clusters from single antibodies

Clusters from blinking FPs

Super-resolved artifacts: “noise” points

Noise from misidentified molecules, crosstalk and background

With the creation of new tools...

