

Fluorescence Microscopy

I. Fluorescent optics

Bo Huang

2012.03.25

Discovery of Fluorescence

Sir John Herschel

1845

G.G. Stokes

1852

Things that fluoresce

Molecules that fluoresce

Fluorescein (protein labeling)

Dil (plasma membrane stain)

GFP (fluorescent protein)

Jabłonski diagram

Alexander Jabłonski

Excitation and Emission Spectra

Stokes Shift

Excitation and emission wavelengths

Alexa Fluor 488

Fluorescent proteins

Image from Tsien lab

Fluorophore spectra viewers

- **Invitrogen**
<http://www.invitrogen.com/site/us/en/home/support/Research-Tools/Fluorescence-SpectraViewer.html>
- **Omega**
<http://www.omegafilters.com/Products/Curvomatic>
- **Zeiss**
https://www.micro-shop.zeiss.com/us/us_en/spektral.php?cp_sid=&f=db
- **U Arizona MCB**
<http://www.mcb.arizona.edu/ipc/fret/index.html>

The Epifluorescence Microscope

Figure 1

Figure 2

Excitation light sources – Lamps

Mercury Arc Lamp UV and Visible Emission Spectrum

Xenon Arc Lamp Emission Spectrum

Excitation filter required.

Excitation light sources – Laser

Ar / Kr ion laser: 488, 514, 568, 647

Excitation light sources – Laser

Ar / Kr ion laser: [488](#), [514](#), [568](#), [647](#)

Solid state lasers: [488](#), [532](#), [561...](#)

Diode lasers: [375](#), [405](#), [488](#), [635](#), [660...](#)

Excitation light sources – Laser

Excitation light sources – LED and others

Filter components

Dichroic mirror

Emission filter

Figure 2

—Objective

Specimen

An example of a “filter set”

Transmission vs. Optical density

Transmission (%)

$$OD = -\log_{10}(\text{Transmission})$$

Filter names – Dichroic mirror

515DCLP

T565LPXR

Filter names – Bandpass filters

D480/30X

D535/40M

Inexpensive filters: color glasses

Absorptive
(colored glass)

OD \approx 2

OG550 =
Orange Glass,
50% transmission at 550 nm

Dielectric filters

Interference
(dielectric)

OD > 6
Transmission < 10^{-6}

Vendors: Chroma, Semrock, Omega

Interference filter is sensitive to incident angle

Semrock website

Stop band of interference filters

Often excitation filters are blocked,
but emission filters *unblocked*.

Tunable filters

- Liquid crystal filter
- Acoustical optical tunable filter (AOTF)
 - Modulated by ultrasound wave in a crystal
 - Fast switching (μs)
 - Polarization sensitive
 - Mostly for excitation laser

Practical concerns

Matching the filters with the spectra

Matching the filters with the spectra

The choice of a “filter set”

Better (\$\$\$) filters give higher efficiency

Long pass vs. Band pass

Wider is not necessarily wiser

DAPI nucleus staining, long pass vs. bandpass

From Nico Stuurman

Dichroic mirrors does not have infinite reflection band

565DCLP
Chroma

T565LPXR
Chroma

Emission filters might have leaking bands

D535/40M
Chroma

Emission filters might have leaking bands

HQ700/75M
Chroma

Fluorescence spectra has tails

Multicolor imaging

Microtubule
DNA
Kinetochore

Wikipedia

Multicolor Imaging

DNA
Actin
Microtubule

Torsten Wittman

Imaging more than one thing at a time

Alexa Fluor 488

Alexa Fluor 555

Schemes for multicolor imaging

Cube switching

Filter switching

Multiple detectors

Polychroic mirror and multi-bandpass filter

ZT408/488/561/640RPC

Chroma

Cube switching

Alexa Fluor 488

Alexa Fluor 555

Filter switching – both Ex and Em

Filter switching – Emission only

Simultaneous two channel detection

Crosstalk between channels – excitation

Crosstalk between channels – emission

Something too close...

One last concern to address
before time is up...

Image registration

Fluorescent beads with signal in both channels

Thanks!

- Nico Stuurman
- <http://micro.magnet.fsu.edu/>
- <http://www.microscopyu.com>
- <http://olympusmicro.com>
- <http://zeiss-campus.magnet.fsu.edu/>
- <http://www.chroma.com>