
FUNDAMENTALS OF LIGHT MICROSCOPY AND ELECTRONIC IMAGING

Second Edition

**Douglas B. Murphy
Michael W. Davidson**

 WILEY-BLACKWELL

A JOHN WILEY & SONS, INC., PUBLICATION

CONTENTS

Preface	xi
Acknowledgments	xii
1. FUNDAMENTALS OF LIGHT MICROSCOPY	1
Overview	1
Optical Components of the Light Microscope	1
Aperture and Image Planes in a Focused, Adjusted Microscope	5
<i>Note: Objectives, Eyepieces, and Eyepiece Telescopes</i>	6
Koehler Illumination	9
Adjusting the Microscope for Koehler Illumination	9
<i>Note: Summary of Steps for Koehler Illumination</i>	11
<i>Note: Focusing Oil Immersion Objectives</i>	14
Fixed Tube Length versus Infinity Optical Systems	15
Precautions for Handling Optical Equipment	16
Care and Maintenance of the Microscope	17
<i>Exercise: Calibration of Magnification</i>	17
2. LIGHT AND COLOR	21
Overview	21
Light as a Probe of Matter	21
The Dual Particle- and Wave-Like Nature of Light	25
The Quality of Light	26
Properties of Light Perceived by the Eye	27
Physical Basis for Visual Perception and Color	28
Addition and Subtraction Colors	30
<i>Exercise: Complementary Colors</i>	32

3. ILLUMINATORS, FILTERS, AND THE ISOLATION OF SPECIFIC WAVELENGTHS	35
Overview	35
Illuminators and Their Spectra	35
Illuminator Alignment and Bulb Replacement	41
<i>Demonstration: Spectra of Common Light Sources</i>	41
<i>Demonstration: Aligning a 100-W Mercury Arc Lamp in an Epi-Illuminator</i>	43
Filters for Adjusting the Intensity and Wavelength of Illumination	45
Effects of Light on Living Cells	50
4. LENSES AND GEOMETRICAL OPTICS	53
Overview	53
Reflection and Refraction of Light	53
Image Formation by a Simple Lens	56
<i>Note: Real and Virtual Images</i>	57
Rules of Ray Tracing for a Simple Lens	58
Object-Image Math	58
The Principal Aberrations of Lenses	62
Designs and Specifications of Objectives	65
Condensers	71
Oculars	72
Microscope Slides and Coverslips	73
The Care and Cleaning of Optics	73
<i>Exercise: Constructing and Testing an Optical Bench Microscope</i>	76
5. DIFFRACTION AND INTERFERENCE IN IMAGE FORMATION	79
Overview	79
Diffraction and Interference	80
The Diffraction Image of a Point Source of Light	83
The Constancy of Optical Path Length between Object and Image	85
<i>Demonstration: Viewing the Airy Disk with a Pinhole Aperture</i>	85
Effect of Aperture Angle on Diffraction Spot Size	87
Diffraction by a Grating and Calculation of Its Line Spacing, D	89
<i>Demonstration: The Diffraction Grating</i>	93
Abbé's Theory for Image Formation in the Microscope	94
A Diffraction Pattern Is Formed in the Rear Aperture of the Objective	97
<i>Demonstration: Observing the Diffraction Image in the Rear Focal Plane of a Lens</i>	98
Preservation of Coherence: Essential Requirement for Image Formation	99
<i>Exercise: Diffraction by Microscope Specimens</i>	101
6. DIFFRACTION AND SPATIAL RESOLUTION	103
Overview	103
Numerical Aperture	103

Spatial Resolution	105
Depth of Field and Depth of Focus	109
Optimizing the Microscope Image: A Compromise between Spatial Resolution and Contrast	109
<i>Exercise: Resolution of Striae in Diatoms</i>	112

7. PHASE CONTRAST MICROSCOPY AND DARKFIELD MICROSCOPY **115**

Overview	115
Phase Contrast Microscopy	115
The Behavior of Waves from Phase Objects in Brightfield Microscopy	119
<i>Exercise: Determination of the Intracellular Concentration of Hemoglobin in Erythrocytes by Phase Immersion Refractometry</i>	128
Darkfield Microscopy	129
<i>Exercise: Darkfield Microscopy</i>	133

8. PROPERTIES OF POLARIZED LIGHT **135**

Overview	135
The Generation of Polarized Light	135
<i>Demonstration: Producing Polarized Light with a Polaroid Filter</i>	137
Polarization by Reflection and Scattering	139
Vectorial Analysis of Polarized Light Using a Dichroic Filter	139
Double Refraction in Crystals	142
<i>Demonstration: Double Refraction by a Calcite Crystal</i>	144
Kinds of Birefringence	145
Propagation of O and E Wavefronts in a Birefringent Crystal	146
Birefringence in Biological Specimens	148
Generation of Elliptically Polarized Light by Birefringent Specimens	149

9. POLARIZATION MICROSCOPY **153**

Overview	153
Optics of the Polarizing Microscope	155
Adjusting the Polarizing Microscope	156
Appearance of Birefringent Objects in Polarized Light	157
Principles of Action of Retardation Plates and Three Popular Compensators	158
<i>Demonstration: Making a λ-Plate from a Piece of Cellophane</i>	162
<i>Exercise: Determination of Molecular Organization in Biological Structures Using a Full Wave Plate Compensator</i>	167

10. DIFFERENTIAL INTERFERENCE CONTRAST MICROSCOPY AND MODULATION CONTRAST MICROSCOPY **173**

Overview	173
The DIC Optical System	173
<i>Demonstration: The Action of a Wollaston Prism in Polarized Light</i>	179

Modulation Contrast Microscopy 190

Exercise: DIC Microscopy 194

11. FLUORESCENCE MICROSCOPY 199

Overview 199

Applications of Fluorescence Microscopy 201

Physical Basis of Fluorescence 202

Properties of Fluorescent Dyes 205

Demonstration: Fluorescence of Chlorophyll and Fluorescein 206

Autofluorescence of Endogenous Molecules 211

Demonstration: Fluorescence of Biological Materials under UV Light 213

Fluorescent Dyes and Proteins in Fluorescence Microscopy 213

Arrangement of Filters and the Epi-Illuminator in the Fluorescence Microscope 218

Objectives and Spatial Resolution in Fluorescence Microscopy 224

Causes of High Fluorescence Background 225

The Problem of Bleedthrough with Multiply Stained Specimens 227

Quenching, Blinking, and Photobleaching 228

Examining Fluorescent Molecules in Living Cells 230

12. FLUORESCENCE IMAGING OF DYNAMIC MOLECULAR PROCESSES 233

Overview 233

Modes of Dynamic Fluorescence Imaging 234

Förster Resonance Energy Transfer 236

Applications 244

Fluorescence Recovery after Photobleaching 245

TIRF Microscopy: Excitation by an Evanescent Wave 252

Advanced and Emerging Dynamic Fluorescence Techniques 261

13. CONFOCAL LASER SCANNING MICROSCOPY 265

Overview 265

The Optical Principle of Confocal Imaging 267

Demonstration: Isolation of Focal Plane Signals with a Confocal Pinhole 271

Advantages of CLSM over Widefield Fluorescence Systems 273

Criteria Defining Image Quality and the Performance of an Electronic Imaging System 275

Confocal Adjustments and Their Effects on Imaging 277

Photobleaching 286

General Procedure for Acquiring a Confocal Image 286

Performance Check of a Confocal System 288

Fast (Real-Time) Imaging in Confocal Microscopy 288

Spectral Analysis: A Valuable Enhancement for Confocal Imaging 295

Optical Sectioning by Structured Illumination	297
Deconvolution Microscopy	298
<i>Exercise: Effect of Confocal Variables on Image Quality</i>	304

14. TWO-PHOTON EXCITATION FLUORESCENCE MICROSCOPY **307**

Overview	307
The Problem of Photon Scattering in Deep Tissue Imaging	308
Two-Photon Excitation Is a Nonlinear Process	309
Localization of Excitation	314
Why Two-Photon Imaging Works	317
Resolution	318
Equipment	319
Three-Photon Excitation	325
Second Harmonic Generation Microscopy	326

15. SUPERRESOLUTION IMAGING **331**

Overview	331
The RESOLFT Concept	333
Single-Molecule Localization Microscopy	334
Structured Illumination Microscopy	343
Stimulated Emission Depletion (STED) Microscopy: Superresolution by PSF Engineering	349

16. IMAGING LIVING CELLS WITH THE MICROSCOPE **357**

Overview	357
Labeling Strategies for Live-Cell Imaging	358
Control of Illumination	361
Control of Environmental Conditions	365
Optics, Detectors, and Hardware	372
Evaluating Live-Cell Imaging Results	384
<i>Exercise: Fluorescence Microscopy of Living Tissue Culture Cells</i>	384

17. FUNDAMENTALS OF DIGITAL IMAGING **389**

Overview	389
The Charge-Coupled Device (CCD Imager)	390
CCD Designs	396
<i>Note: Interline CCD Imagers: The Design of Choice for Biomedical Imaging</i>	398
Back-Thinned Sensors	398
EMCCD Cameras: High Performance Design for Greatest Sensitivity	399
Scientific CMOS: The Next Generation of Scientific Imagers	400
Camera Variables Affecting CCD Readout and Image Quality	401
Six Terms Define Imaging Performance	404
Aliasing	409

Color Cameras	410
<i>Exercise: Evaluating the Performance of a CCD Camera</i>	411
18. DIGITAL IMAGE PROCESSING	415
Overview	415
Preliminaries: Image Display and Data Types	416
Histogram Adjustment	417
Adjusting Gamma (γ) to Create Exponential LUTs	421
Flat-Field Correction	421
Image Processing With Filters	425
Signal-to-Noise Ratio	432
The Use of Color	438
Images as Research Data and Requirements for Scientific Publication	442
<i>Exercise: Flat-Field Correction and Determination of S/N Ratio</i>	448
Appendix A: Answer Key to Exercises	451
Appendix B: Materials for Demonstrations and Exercises	455
Appendix C: Sources of Materials for Demonstrations and Exercises	463
Glossary	465
Microscopy Web Resources	509
Recommended Reading	521
References	523
Index	531