

FiloQuant manual V1.0

Table of Contents

1)	FiloQuant aims and distribution license	2
	Installation	
	FiloQuant, step-by-step instructions (single images)	
	1: Choose the region of interest to analyze	
	2: Brightness / Contrast adjustment	4
	3: Parameters to detect the cell edge	
	4: Validation of filopodia-free cell edge detection	
	5: Parameters to detect filopodia	
	6: Validation of filopodia detection	
	7: Validation of filopodia detection	
	8: Parameters used to measure the length of the cell edge	
	9: Validation of contour detection	
	10: Results	8
4)	FiloQuant, semi-automated analyses	10
_	FiloQuant automated analyses, live-cell imaging and filopodia tracking	


1) FiloQuant aims and distribution license

FiloQuant is a user friendly and modifiable tool for automated detection and quantification of filopodia properties such as length and density. We developed FiloQuant as a plugin for the freely available, and popular, ImageJ with inter operating systems compatibility. FiloQuant was designed with four goals in mind:

First, we aimed to make this software as easy to use as possible. To this end we created versions of FiloQuant containing step-by-step user validation of the various processing stages to help users to achieve optimal settings for filopodia detection.

Second, this software was designed to simplify and speed up the analysis of filopodia properties. To this end semi-automated as well as a fully-automated versions of FiloQuant are provided. Using the semi-automated version of FiloQuant, users can analyze rapidly a large number of images while keeping control over the settings used to analyze each image and modify these settings on the fly to improve the accuracy of detection. Using the automated version of FiloQuant, users can choose the settings for analyzing a large number of images at once (batch analysis). This latter version of FiloQuant is especially useful for screening purposes or to analyse filopodia properties and dynamics from live-cell imaging data.

Third, we aimed to make FiloQuant as broadly usable/flexible as possible, with no limitation in terms of cell geometry or imaging modality. We successfully used FiloQuant with images (acquired on different microscopes) of cells migrating collectively or as single cells in various environments including 2D fibronectin and 3D cell-derived matrices. In addition, we tested the ability of FiloQuant to detect filopodia in neurons, which have a more complex morphology.

Finally, although this software was found to effectively identify filopodia in many different types of images, we appreciate that others might require extra functionalities or the ability to included FiloQuant within larger analysis routines. To facilitate easy modification of FiloQuant, we wrote this software using the simple ImageJ macro language that we also fully annotated, which can therefore be edited with limited coding knowledge.

FiloQuant was created by Guillaume Jacquemet and Alexandre Carisey. This program is **free software**; you can redistribute it and/or modify it under the terms of the **GNU General Public License** as published by the Free Software Foundation (http://www.gnu.org/licenses/gpl.txt).


This program is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License for more details.

2) Installation

We recommend the use of the Fiji distribution of ImageJ (https://fiji.sc/) to use with FiloQuant as Fiji already contains all the necessary dependencies required by FiloQuant. To run FiloQuant in ImageJ, users need to install the following dependencies: Enhanced Local Contrast (CLAHE.class;

http://imagej.net/Enhance Local Contrast (CLAHE)), Skeletonize3D.jar (http://imagej.net/Skeletonize3D), AnalyzeSkeleton.jar (http://imagej.net/AnalyzeSkeleton) and Temporal-Color Code (http://imagej.net/Temporal-Color Code).

Installation of FiloQuant can be easily done in Fiji using the FiloQuant ImageJ update site:


Close the "Manage update sites" window and, in the ImageJ Updater window, click on "Apply changes". The three version of FiloQuant can then be found under "plugin → FiloQuant".

3) FiloQuant, step-by-step instructions (single images)

The single image or semi-automated version of FiloQuant contains step-by-step user validation of the various processing steps to help users achieve optimal settings for filopodia detection. Below you will find detailed instructions related to the various steps.

1: Choose the region of interest to analyze


Outline the region of interest (ROI) to be analyzed by drawing a square/other shape around the area on the initial image, then click ok.

If you want to use the whole image, just click "OK"


2: Brightness / Contrast adjustment


To calculate optimal contrast settings, you can select an ROI by drawing a square and then click OK.

Alternatively, to use the whole image for auto contrast calculations, just click "OK"

3: Parameters to detect the cell edge


Input the parameters that FiloQuant will use to generate the filopodia-free cell edge:

- **Threshold for cell edge**: intensity value to be used for the intensity based thresholding (input range:1-255).
- **Number of iterations for Open**: Open is the process used by FiloQuant to shave off the filopodia. Input here the number of times you want to perform this operation (input range: 1-100).
- **Number of cycle for Erode Dilate***: Alternative method to shave off filopodia. Input here the number of time you want to perform this operation (input range: 1-100). *We recommend to use Open first.


Fill holes on edges? Tick this box if you want FiloQuant to fill the holes at the image boundary

Fill holes? Tick this box if you want FiloQuant to fill the hole in the middle of the image.


Input the parameters to modify edge length measurement? Tick this box if you want to control how the edges are measured.


4: Validation of filopodia-free cell edge detection


5: Parameters to detect filopodia


- **Threshold for filopodia**: intensity value to be used for the intensity based thresholding (input range: 1-255).
- **Filopodia minimum size:** Input the minimum size (in pixels) of structures to be considered further for analysis.
- **Filopodia repair cycles**: Input the number of times you want to perform the "close" operation to try to restore broken filopodia. We recommend 0 or 1. Inputting 0 will disable the option.
- **Use convolve to improve filopodia detection?** Tick this box if you want to use a standard convolution kernel to help with filopodia detection. We recommend this option as we found it to be very powerful in extracting faint filopodia.
- **Use local contrast enhancement to improve filopodia detection?** Tick this box if you want to use this option to improve the detection of faint filopodia. This option needs to be disabled if the image is noisy.
- **Filopodia detection: maximum distance from the cell edge?** Input the maximum distance (in pixels) that filopodia are allowed to be from the cell edge to be considered further for analysis. Inputting 0 will disable this option.

6: Validation of filopodia detection


Is the threshold correct?

- If you are happy with the threshold, click OK
- If you are not happy with the threshold, untick the box and click OK. You will then be able to remodify the parameters for filopodia detection. Repeat until you are satisfied with the parameters.

Note: filopodia filtering in function of size happens at a later stage and cannot be validated at this step.

7: Validation of filopodia detection


- If you are happy with the filopodia detection (in purple), click OK.
- If you are not happy with the filopodia detection, untick the box and click OK. You will be able to restart the analyses again.

Repeat until you are satisfied with the parameters


8: Parameters used to measure the length of the cell edge

Note: this window becomes available only if the box "**Input the parameters to modify edge length measurement?**" is ticked (in step 3). Otherwise default parameters are used. These options can be used to smooth the edges before their measurement.

Number of iterations for Close: Input here the number of times you want to perform this operation (input range: 1-100).

Number of iterations for Erode: Input here the number of times you want to perform this operation (input range: 1-100).

Number of iterations for Dilate: Input here the number of times you want to perform this operation (input range: 1-100).


9: Validation of contour detection


Is the contour detection correct?


- If you are happy with the contour, click OK
- If you are not happy with the contour, untick the box and click OK. You will then be able to re-modify the parameters for contour detection.

Repeat until you are satisfied with the parameters.

10: Results

- The result can be found in the same location as the original image
- Result includes:
- a results.csv file containing the length of all the detected filopodia in one column and the length of all the detected edges in another column.
- a settings.csv file containing all the settings used for the analysis of this particular image. This file can be found in the folder "intermediate files".
- The following images:


Note: The initial thresholding of the cell edge can sometimes be challenging. It is possible during step 1 and 2 to manually outline the cell using the ImageJ freehand tool and then use the "fill" function.

4) FiloQuant, semi-automated analyses

Using the semi-automated version of FiloQuant, users can analyze rapidly a large number of images while keeping control over the settings used to analyze each image and modify these settings on the fly to improve the accuracy of detection.

The analysis process is very similar to the one described for the single image analysis except that the user is prompted to choose the location of the folder containing the images to analyse and a folder where the results can be saved.


5) FiloQuant automated analyses, live-cell imaging and filopodia tracking

Using the automated version of FiloQuant, users can choose the settings for analyzing a large number of images at once (batch analysis). This latter version of FiloQuant is especially useful for screening purposes and/or to analyse filopodia properties and dynamics from live-cell imaging data.

1) Choose the input folder	Choose the folder containing the images and/or stacks to be analyzed.
	- CRITICAL: Make sure that there are no spaces in the file names or in the file paths
	- Images need to be in a .tiff or .tif format
2) Choose the output folder	Choose the folder where you want to save the results
3) Input all the parameters to be used	
❷ ⑤ FiloQuant batch mode	
FiloQuant: Edges detection parameters	
Edges detection: Threshold for cell edges: 20	
Edges detection: Number of iterations for Open: 5	
Edges detection: Number of Cycle for Erode Dilate: 0	E Control of the Cont
▼Edges detection: Fill holes on edges? ⊔Edges detection: Fill holes?	
FiloQuant: Filopodia detection parameters	STORY STORY STORY
Filopodia detection: threshold for filopodia: 25	AS AND SOME SOME SOME SOME SOME SOME SOME SOME
Filopodia detection: filopodia minimum size: 10	
Filopodia detection: filopodia repair cycles: 0	
▼Filopodia detection: Use convolve?	
☐Filopodia detection: use local contrast enhancement? Filopodia detection: movimal distance from cell adgres ?	. 11
Filopodia detection: maximal distance from cell edges?	The state of the s
FiloQuant: Contour measurement parameters	(a. 750)
Contour measurement: number of iterations for Close: 4	
Contour measurement: number of iterations for Erode: 2	Example of a time projection of detected filopodia
Contour measurement: number of iterations for Dilate: 2	created by FiloQuant when the "Batch mode: stack
FiloQuant: Batch mode option	analysis" option is enabled.
⊔Batch mode: stack analysis ?	
OK Cancel	
4) Results can be found in the output folder	

Parameters that FiloQuant will use to generate the filopodia-free cell edge:

- Threshold for cell edge: intensity value to be used for the intensity based thresholding (input range:1-255).
- **Number of iterations for Open**: Open is the process used by FiloQuant to shave off the filopodia. Input here the number of times you want to perform this operation (input range: 1-100).
- **Number of cycle for Erode Dilate***: Alternative method to shave off filopodia. Input here the number of time you want to perform this operation (input range: 1-100). *We recommend to use Open first.
- Fill holes on edges? Tick this box if you want FiloQuant to fill the holes at the image boundary
- Fill holes? Tick this box if you want FiloQuant to fill the hole in the middle of the image.
- **Input the parameters to modify edge length measurement?** Tick this box if you want to control how the edges are measured.

Parameters to detect filopodia:

- **Threshold for filopodia**: intensity value to be used for the intensity based thresholding (input range: 1-255).
- **Filopodia minimum size:** Input the minimum size (in pixels) of structures to be considered further for analysis.
- **Filopodia repair cycles**: Input the number of times you want to perform the "close" operation to try to restore broken filopodia. We recommend 0 or 1. Inputting 0 will disable the option.
- **Use convolve to improve filopodia detection?** Tick this box if you want to use a standard convolution kernel to help with filopodia detection. We recommend this option as we found it to be very powerful in extracting faint filopodia.
- **Use local contrast enhancement to improve filopodia detection?** Tick this box if you want to use this option to improve the detection of faint filopodia. This option needs to be disabled if the image is noisy.
- **Filopodia detection: maximum distance from the cell edge?** Input the maximum distance (in pixels) that filopodia are allowed to be from the cell edge to be considered further for analysis. Inputting 0 will disable this option.

Contour measurement:

- **Number of iterations for Close**: Input here the number of times you want to perform this operation (input range: 1-100).
- **Number of iterations for Erode**: Input here the number of times you want to perform this operation (input range: 1-100).
- **Number of iterations for Dilate**: Input here the number of times you want to perform this operation (input range: 1-100).

Batch Mode:

- **Batch mode: stack analysis?** Tick this box if the folder you want to analyse contains stacks of images rather than single images, e.g. live-cell imaging data. This option will:
 - organise the result data differently (more suitable for stacks)
 - generate a time projection of the detected filopodia
 - generate a tracking file of the detected filopodia that can be further analyzed using automated tracking software such as TrackMate.