

Videos of cells could replace cancer biopsies

16:54 03 December 2010 by Catherine de Lange

Video: Blood squeezes through capillary

Individual blood cells flying through capillaries can now be viewed in real time. The technique, called stimulated Raman scattering (SRS) microscopy, generates videos of moving cells deep inside tissue and could replace biopsies in the diagnosis of cancers.

The technique works by shining laser beams at the sample, which causes atoms within the molecules to vibrate. Different molecules vibrate at characteristic frequencies and therefore interact with beams tuned to specific frequencies. Software built into the microscope can pick up these differences. This means cells can be imaged without using dyes, which can be toxic or interfere with biological processes.

Until now, however, SRS microscopy was only accurate enough for use on thin tissue samples that can transmit light. It was difficult to capture an image through thicker samples, such as a human arm, because too much light was scattered back from the tissue. This also made the imaging process too slow to use on moving, living organisms.

To get around these problems, Brian Saar, now at the Massachusetts Institute of Technology, and colleagues at Harvard University designed a new system for collecting the light. To do so they made the atoms in the sample vibrate by shining a laser beam through a small hole in the photodetector, which was placed right on top of the sample. This increased the collection efficiency of the scattered light, producing a clearer image.

Clear signal

"It allowed us to go from imaging at one frame per minute to 30 frames per second with a good signal to noise ratio," says Saar. The team also developed a new signal processing system, to read out the signal sufficiently quickly for video imaging.

M SEND

Picturing sounds: How to paint a Led Zeppelin song

16:36 06 December 2010

Artist Alex Baker creates images using sound, visualising everything from the noises of the riverbed to Led Zeppelin's greatest hits

Criminals find the key to car immobilisers

16:06 06 December 2010 For 16 years, car immobilisers have kept car thieves at bay - but that may now be changing

Genome pioneer: Make your genes public

14:34 06 December 2010 I want volunteers to open up their medical records, says George Church, the genome technology whizz whose company

sequenced Ozzy Osbourne's DNA

How an architect took music back to mathematical roots

12:23 06 December 2010

A Los Angeles exhibition shows how lannis Xenakis used everything from geometry to set theory in his modernist buildings and music

This week's issue

Subscribe

04 December 2010

ADVERTISEMENT

These faster imaging times mean the team can now look inside tissues in living organisms, which is useful for a number of reasons, says Saar. Firstly it means that dynamic processes, such as blood flow can be studied in real time. "Second, it means we can start to think about clinical diagnostics since a living animal or human cannot hold still enough to obtain good quality images at low scan speeds."

With tumour diagnosis, for example, surgeons usually remove a sample for analysis while the patient waits on the operating table. SRS could be used to look at the same tissues, without using dyes and without a biopsy.

In the immediate future, Saar is using the system to study how drugs are absorbed and processed in the body.

Journal reference: Science, DOI: 10.1126/science.1194865

If you would like to reuse any content from New Scientist, either in print or online, please contact the syndication department first for permission. New Scientist does not own rights to photos, but there are a variety of licensing options available for use of articles and graphics we own the copyright to.

Have your say

Only subscribers may leave comments on this article. Please log in.

email: password: Remember me Log in

All comments should respect the New Scientist House Rules. If you think a particular comment breaks these rules then please use the "Report" link in that comment to report it to us.

If you are having a technical problem posting a comment, please contact technical support.

see all latest news

Most read Most commented

Supercomputer hunts child abusers We're waiting, Mr President How the giant panda lost its taste for

flesh

Taking the lottery out of gene therapy Mathematical immortality? Give a theorem your name

TWITTER

New Scientist is on Twitter

Get the latest from New Scientist: sign up to our Twitter feed

LATEST JOBS

Mathematical Modeller - Manchester. **UK or Boston USA**

Principal Investigator

SENIOR RESEARCH OPTOMETRIST-4352090730

Associate Brand Manager-000000DD

PRINCIPAL SCIENTIST-4425100205

Contract Talent Assessment Consultant -000000HW

Market Development Intern (Biosense Webster)-0930100414

Back to top

Login

search New Scientist Go

About us

New Scientist Syndication Recruitment Advertising

Staff at New Scientist Advertise **RBI Jobs**

User Help

Contact Us FAQ / Help Disclaimer Ts & Cs

Cookies **Privacy Policy** **Subscriptions**

Subscribe Renew Gift subscription My account Back issues **Customer Service** Links

Site Map Browse all articles Magazine archive NewScientistJobs The LastWord **RSS Feeds** Online Store Android App

Mobile site home

Biology Jobs Chemistry Jobs Clinical Jobs Sales Jobs

Science Jobs

Earth & Environment Jobs **Engineering Jobs**

Maths & IT Jobs Graduate Jobs

© Copyright Reed Business Information Ltd.