

UC Berkeley

UC Berkeley Previously Published Works

Title

Dynamic super-resolution structured illumination imaging in the living brain

Permalink

<https://escholarship.org/uc/item/0dx9599x>

Journal

Proceedings of the National Academy of Sciences of the United States of America,
116(19)

ISSN

0027-8424

Authors

Turcotte, Raphaël
Liang, Yajie
Tanimoto, Masashi
et al.

Publication Date

2019-05-07

DOI

10.1073/pnas.1819965116

Peer reviewed

Dynamic super-resolution structured illumination imaging in the living brain

Raphaël Turcotte^{a,b}, Yajie Liang^a, Masashi Tanimoto^a, Qinrong Zhang^b, Ziwei Li^b, Minoru Koyama^a, Eric Betzig^{a,b,c,d,e,1}, and Na Ji^{a,b,c,d,e,1}

^aHoward Hughes Medical Institute, Janelia Research Campus, Ashburn, VA 20147; ^bDepartment of Physics, University of California, Berkeley, CA 94720; ^cDepartment of Molecular & Cell Biology, University of California, Berkeley, CA 94720; ^dHelen Wills Neuroscience Institute, University of California, Berkeley, CA 94720; and ^eMolecular Biophysics and Integrated Bioimaging Division, Lawrence Berkeley National Laboratory, Berkeley, CA 94720

Contributed by Eric Betzig, March 12, 2019 (sent for review November 26, 2018; reviewed by Peter Kner and Yi Zuo)

Cells in the brain act as components of extended networks. Therefore, to understand neurobiological processes in a physiological context, it is essential to study them in vivo. Super-resolution microscopy has spatial resolution beyond the diffraction limit, thus promising to provide structural and functional insights that are not accessible with conventional microscopy. However, to apply it to in vivo brain imaging, we must address the challenges of 3D imaging in an optically heterogeneous tissue that is constantly in motion. We optimized image acquisition and reconstruction to combat sample motion and applied adaptive optics to correcting sample-induced aberrations in super-resolution structured illumination microscopy (SIM) in vivo. We imaged the brains of live zebrafish larvae and mice and observed the dynamics of dendrites and dendritic spines at nanoscale resolution.

super-resolution | adaptive optics | brain imaging | in vivo | synapses

In the brain, individual cells act as integral components of extended networks that are responsive to external inputs, modulated by internal states, and regulated by development and learning (1). As a result, to understand most neurobiological processes, we need to study cells in the intact brain. With subcellular spatial resolution, optical microscopy has long served as an essential tool for the investigation of brain structure and function in vivo. In recent years, super-resolution (SR) optical microscopy methods that provide even finer spatial detail have also been applied to neuroscience (2–7) and have revealed new structural insights in cultured cells or tissue samples. However, they have rarely been applied in vivo [but see the work by Pfeiffer et al. (8)] or at a temporal resolution that is sufficient to capture activity events in the brain.

Structured illumination microscopy (SIM) is a SR technique wherein multiple widefield images are acquired with grating illumination patterns of differing orientations and phases that are processed together to reconstruct a single SR image frame. SIM provides a good compromise for live cell SR imaging with respect to resolution, speed, labeling requirements, and photon budget. In its linear form, SIM achieves up to a twofold gain in spatial resolution at subsecond temporal resolution on samples labeled with conventional fluorescent dyes under physiological light intensities (9). Sufficient to resolve a plethora of subcellular processes, SIM has been implemented at high frame rates to monitor various dynamic events in vitro (10–13) and is thus a prime candidate for SR imaging of the brain in vivo.

SR imaging in an intact live brain poses several unique challenges due to its complex 3D fluorescence distribution, optical heterogeneity, and continual motion. We investigated how these factors impact SIM image formation and developed experimental strategies to mitigate their effects. Specifically, we combined adaptive optics (AO) with SIM to eliminate sample-induced aberrations, used subdiffractive objects to accurately evaluate illumination parameters, and used phase up-sampling and image registration to alleviate the effect of brain motion. The resulting optimization of data acquisition and analysis allowed us to

apply SIM to in vivo imaging in the brain of the mouse and larval zebrafish and demonstrate high-speed (9.3 frames per second) robust imaging of synapses with SR (190 ± 11 nm).

Results

Experimental Setup of an in Vivo SR Structured Illumination Microscope. The optical system for in vivo SIM imaging of the brain consisted of two modules: one for SIM itself and one for AO to compensate for specimen-induced aberrations (*SI Appendix, Figs. S1A and S2*). Each SIM frame was constructed from nine widefield fluorescent images (the “raw data series”) acquired with harmonic illumination excitation patterns of three different orientations and three phases at each orientation (*SI Appendix, Fig. S1B*). The SIM module generated these patterns at the sample by reflecting the light from a visible laser off a spatial light modulator located conjugate to the sample and programmed to present a corresponding harmonic pattern. The light then passed through the AO module, where it reflected off a pupil-conjugate deformable mirror before entering the objective lens pupil to excite patterned fluorescence over a wide field within the sample (*SI Appendix, Fig. S1C*). This fluorescence was then collected by the objective, corrected for aberrations on reflection off the deformable mirror, and directed to a sample-conjugate camera in the SIM module. To determine the corrective pattern to apply on the deformable mirror, the SIM unit was bypassed, and a

Significance

The brain is composed of cells that continually communicate with one another via electric and chemical signals. To understand nerve cells in a physiological context, we must study them in vivo, for which optical microscopy is an essential tool. In particular, much of this communication takes place at the nanoscale level and requires in vivo super-resolution microscopy. We applied adaptive optics to correcting sample-induced optical aberrations and optimized image acquisition and reconstruction to combat sample motion, which allowed us to adapt super-resolution structured illumination microscopy to in vivo imaging in the brains of zebrafish larvae and mice. With these optimizations, we were able to image dynamic processes at dendrites and synapses in the mouse brain at nanoscale resolution in vivo.

Author contributions: N.J. conceptualized the project; M.K., E.B., and N.J. supervised research; R.T., E.B., and N.J. designed research; R.T., Y.L., M.T., Q.Z., and Z.L. performed research; R.T. analyzed data; and R.T. and N.J. wrote the paper.

Reviewers: P.K., University of Georgia; and Y.Z., University of California, Santa Cruz.

The authors declare no conflict of interest.

This open access article is distributed under [Creative Commons Attribution License 4.0 \(CC BY\)](https://creativecommons.org/licenses/by/4.0/).

¹To whom correspondence may be addressed. Email: betzige@janelia.hhmi.org or jina@berkeley.edu.

This article contains supporting information online at www.pnas.org/lookup/suppl/doi:10.1073/pnas.1819965116/-DCSupplemental.

Published online April 26, 2019.

pulsed laser was used for the generation of a nonlinear “guide star” via multiphoton excitation of the sample fluorescence with wavefront that was measured by a Shack–Hartmann sensor in the AO module.

Accurate Determination of the Illumination Parameters Using Subdiffraction-Limited Beads. SIM down-modulates sample spatial frequencies up to twice beyond the diffraction limit into the conventional diffraction-limited passband of the microscope via the mixing (i.e., difference frequency generation) between the sample and illumination spatial frequencies. The reconstruction of SIM images from the raw data series, therefore, requires precise knowledge of the harmonic illumination parameters: modulation depth (a), illumination vector describing the grating spatial frequency and orientation (\vec{p}), and phase (ϕ_n) (SI Appendix, Fig. S1B). To reconstruct an SR SIM image frame, one needs to separate the down-modulated frequency information from the original optical transfer function (OTF) using ϕ_n , shift this information to the correct location in the frequency domain using \vec{p} , and then, scale it to the proper power using a .

We found that, for brain tissue, deriving the illumination parameters from the raw data series of the biological sample themselves led to reconstruction artifacts and spurious spatial frequency components (SI Appendix, Fig. S1 C–E). We identified two main sources of the artifacts, both resulting from the 3D distribution of fluorescent structures typical of brain tissue. The low-frequency background from out-of-focus fluorescence leads to erroneous estimation of the illumination vector (SI Appendix, Fig. S3 A and B). When the fluorescent objects used for parameter evaluation are dominated by features larger than the diffraction limit, the calculated modulation depth become inaccurate (SI Appendix, Fig. S3 C–E).

Instead, a 2D sample consisting of a sparse distribution of subdiffraction-sized beads led to accurate measurement of the illumination parameters in SIM. Indeed, bead-based measurements produced consistently accurate results, whereas illumination parameters derived from a series of different brain slices did not (SI Appendix, Fig. S1 F and G). Therefore, at the beginning of each experiment, we measured illumination parameters from a reference bead sample (SI Appendix, Fig. S1H) and used these parameters for subsequent SIM reconstruction of brain datasets (SI Appendix, Figs. S1 I and J and S4A).

AO Correction Is Essential for Artifact-Free SR SIM Images. In addition to the structured illumination parameters, to reconstruct an SIM image, one also needs to know the OTF of the microscope. In ultrathin *in vitro* samples, such as 2D cell cultures, the OTF may be adequately approximated by that of an ideal diffraction-limited microscope in which the image formation process is free of aberrations or experimentally determined from subdiffraction beads. However, during *in vivo* imaging of the brain, optical aberrations are introduced in the imaging process due to the heterogeneous refractive index throughout the brain or for mice, by the refractive index mismatch at an overlying cranial window (14). Compared with diffraction-limited methods, SR methods are more sensitive to aberrations and face greater image deterioration than diffraction-limited ones for a given amount of wavefront error (15). Fortunately, however, excitation in widefield SIM is fairly insensitive to aberrations, because at any one time, it consists of only two wavevectors necessary to create a standing wave intensity pattern within the sample. Aberration-induced changes to the phase of either beam simply shift the phase of the standing wave, and changes to the direction of either wavevector simply alter its orientation. Because both the phase and orientation of the pattern can be determined empirically during SIM reconstruction, these changes do not introduce artifacts. However, the widefield detection OTF in SIM is highly aberration sensitive, particularly near the edges

of the diffraction-limited passband that contribute the highest-resolution information. Maintaining accurate diffraction-limited performance in this part of the OTF is essential to avoiding artifact-producing gaps in the reconstructed SIM OTF (16) as well as artifact-producing errors in the amplitude and phase of the overlapped regions of the frequency-shifted widefield OTFs from which the SIM OTF is constructed. Here, adaptive optical correction is essential.

To begin, we evaluated the effect on SIM of aberrations introduced by a cranial window *in vivo* by imaging a fixed brain slice from a Thy1-GFP line M mouse through an overlying cover glass (No. 1.5; 160- to 190- μm thick; Fisher Scientific), slightly tilted by 2° , to approximate typical *in vivo* imaging conditions. We used the correction collar of the imaging objective to minimize spherical aberrations as much as possible. After adjusting the correction collar, we measured a residual wavefront with an rms (σ) error of 0.11 μm via direct wavefront sensing using a two-photon-induced fluorescent guide star and corresponding Shack–Hartmann wavefront sensor (17–20). Using bead-measured illumination parameters but the theoretical, aberration-free OTF for image reconstruction, we obtained SIM images of dendrites and dendritic spines where fine structural details were smeared, distorted, or split (Fig. 1 A and B and SI Appendix, Fig. S5).

We then corrected the residual aberrations with the deformable mirror, retook the raw data series, and reconstructed the now aberration-free images using the same illumination

Fig. 1. AO is essential for SIM imaging in brain tissue. (A–D) Images of dendrites at a depth of 25 μm in a cortical slice of a Thy1-GFP line M mouse (A and B) without and (C and D) with AO. (Scale bars: 5 μm ; Inset widths: A and C, 3 μm ; B and D, 2 μm .) (E and F) Line profiles of (E) a spine head and (F) a spine neck with and without AO as identified by the lines in B and D. Images were normalized to the AO condition.

an ellipsoidal to a spherical shape. Imaging the same location every 10 min for 3 h, we indeed observed beading in dendrites, with dark regions likely corresponding to swelled mitochondria (Fig. 4E, blue arrows). In addition, SIM enabled us to visualize the fine structural dynamics of changing shape and fluorophore distribution of the spine head (Fig. 4E, red arrows). By comparison, these structural changes were much less apparent in diffraction-limited widefield images (Movie S1 and SI Appendix, Fig. S7).

In addition to neuronal morphology, *in vivo* imaging serves as a powerful tool for recording neuronal activity in the brain. We, therefore, tested the efficacy of *in vivo* SIM for functional imaging of neurons expressing the genetically encoded calcium indicator GCaMP6 (24). Injecting bicuculline to evoke calcium activity, we found the sensitivity and speed of our method, at 9.3 SR frames per second, to be sufficient in following calcium activity *in vivo* (Movie S2 and SI Appendix, Fig. S8).

Discussion and Conclusion

Compared with other SR imaging methods, SIM has the advantage of working with a diverse array of conventional fluorophores, including activity indicators. Using widefield detection and requiring only nine raw images to construct an SR frame (27 raw images per SR frame *in vivo*), it can also be performed at high speed, enabling the monitoring of fast dynamic processes at high resolution. To apply it *in vivo*, we devised a series of approaches ranging from fast data collection to image reconstruction and phase estimation to address the challenges arising from imaging the brain, which is optically heterogeneous, spatially complex in three dimensions, and often, constantly moving in live animals. We operated SR SIM in a regime capable of optical sectioning to suppress contributions from out-of-focus fluorescence. We chose a grating spatial frequency corresponding to 75% of the full N.A. to obtain an optical sectioning depth of 0.45 μm . We further used the OTF attenuation technique (25, 26), where frequency components corresponding to the original and shifted zero-frequency bands were suppressed with a Gaussian notch filter (SI Appendix). OTF attenuation improved the quality of SIM images not only by rejecting the out-of-focus signal from the SR image, but also by eliminating the periodic reconstruction artifacts caused by the out-of-focus signal shifted to high spatial frequency (SI Appendix, Fig. S9). Due to the

3D morphology of neuronal processes, this approach is necessary even when imaging sparsely labeled samples, as were most samples used in our study. In samples with much denser fluorescent labeling, these approaches become less effective due to the irrepressible nature of photon noise.

Also essential to applying SIM successfully in the brain was our use of AO. Most often applied in conjunction with TPEF microscopy for brain imaging (14, 19, 20, 27), AO has also been implemented with other SR imaging modalities, including stimulated emission depletion (15, 28) as well as single-photon (16, 29) and multiphoton versions of SIM (30). Here, we used an AO approach based on a nonlinear fluorescent guide star and direct wavefront sensing (17–19) for single-photon linear SIM. We found that even very small wavefront aberrations, which had minimal impact on the diffraction-limited imaging modalities (such as TPEF microscopy), can lead to severe imaging artifacts in SIM. Given that other SR modalities potentially offer even higher resolution, the use of AO is likely even more critical to achieve artifact-free extended resolution in the brain by any such modality.

With these optimizations, we were able to routinely image sparsely labeled neural structures *in vivo* using SIM. For optically scattering samples, such as the live mouse brain, the image depth is currently limited by the signal-to-background ratio to ~ 50 μm for green fluorophores. Fluorescent dyes emitting at longer wavelengths can be expected to reduce the scattering background and allow SIM imaging at greater depths.

In summary, we systematically addressed the challenges specific to *in vivo* SR imaging with SIM. Although we focused on *in vivo* brain imaging, the strategies developed here can be applied to optically heterogeneous samples with 3D fluorescence labeling in general.

Materials and Methods

All experiments involving animals were conducted according to the NIH guidelines for animal research and were approved by the Institutional Animal Care and Use Committee at Janelia Research Campus, Howard Hughes Medical Institute. Detailed materials and methods are available in SI Appendix.

ACKNOWLEDGMENTS. We thank Rongwen Lu for his assistance with the initial design of the optical setup and David P. Hoffman for helpful discussions. The Howard Hughes Medical Institute supported this work.

- Kandel ER, Schwartz JH, Jessell TM, Siegelbaum S, Hudspeth AJ, eds (2012) *Principles of Neural Science* (McGraw-Hill Education/Medical, New York), 5th Ed.
- Bethge P, Chéreau R, Avignone E, Marsicano G, Nägerl UV (2013) Two-photon excitation STED microscopy in two colors in acute brain slices. *Biophys J* 104: 778–785.
- Tønnesen J, Nägerl UV (2013) Superresolution imaging for neuroscience. *Exp Neurol* 242:33–40.
- Tønnesen J, Katona G, Rózsa B, Nägerl UV (2014) Spine neck plasticity regulates compartmentalization of synapses. *Nat Neurosci* 17:678–685.
- Zhong H (2015) Applying superresolution localization-based microscopy to neurons. *Synapse* 69:283–294.
- Chéreau R, Tønnesen J, Nägerl UV (2015) STED microscopy for nanoscale imaging in living brain slices. *Methods* 88:57–66.
- Tønnesen J, Inavalli VVGK, Nägerl UV (2018) Super-resolution imaging of the extracellular space in living brain tissue. *Cell* 172:1108–1121.
- Pfeiffer T, et al. (2018) Chronic 2P-STED imaging reveals high turnover of dendritic spines in the hippocampus *in vivo*. *eLife* 7:e34700.
- Heintzmann R, Huser T (2017) Super-resolution structured illumination microscopy. *Chem Rev* 117:13890–13908.
- Kner P, Chhun BB, Griffis ER, Winoto L, Gustafsson MGL (2009) Super-resolution video microscopy of live cells by structured illumination. *Nat Methods* 6: 339–342.
- Fiolka R, Shao L, Rego EH, Davidson MW, Gustafsson MGL (2012) Time-lapse two-color 3D imaging of live cells with doubled resolution using structured illumination. *Proc Natl Acad Sci USA* 109:5311–5315.
- Li D, et al. (2015) Extended-resolution structured illumination imaging of endocytic and cytoskeletal dynamics. *Science* 349:aab3500.
- Nixon-Abell J, et al. (2016) Increased spatiotemporal resolution reveals highly dynamic dense tubular matrices in the peripheral ER. *Science* 354:aaf3928.
- Ji N (2017) Adaptive optical fluorescence microscopy. *Nat Methods* 14:374–380.
- Booth M, Andrade D, Burke D, Patton B, Zurauska M (2015) Aberrations and adaptive optics in super-resolution microscopy. *Microscopy* 64:251–261.
- Thomas B, Wolstenholme A, Chaudhari SN, Kipreos ET, Kner P (2015) Enhanced resolution through thick tissue with structured illumination and adaptive optics. *J Biomed Opt* 20:26006.
- Aviles-Espinosa R, et al. (2011) Measurement and correction of *in vivo* sample aberrations employing a nonlinear guide-star in two-photon excited fluorescence microscopy. *Biomed Opt Express* 2:3135–3149.
- Wang K, et al. (2014) Rapid adaptive optical recovery of optimal resolution over large volumes. *Nat Methods* 11:625–628.
- Wang K, et al. (2015) Direct wavefront sensing for high-resolution *in vivo* imaging in scattering tissue. *Nat Commun* 6:7276.
- Turcotte R, Liang Y, Ji N (2017) Adaptive optical versus spherical aberration corrections for *in vivo* brain imaging. *Biomed Opt Express* 8:3891–3902.
- Guizar-Sicaires M, Thurman ST, Fienup JR (2008) Efficient subpixel image registration algorithms. *Opt Lett* 33:156–158.
- Wicker K (2013) Non-iterative determination of pattern phase in structured illumination microscopy using auto-correlations in Fourier space. *Opt Express* 21:24692–24701.
- Rensing N, et al. (2005) *In vivo* imaging of dendritic spines during electrographic seizures. *Ann Neurol* 58:888–898.
- Chen T-W, et al. (2013) Ultrasensitive fluorescent proteins for imaging neuronal activity. *Nature* 499:295–300.
- Wicker K, Mandula O, Best G, Fiolka R, Heintzmann R (2013) Phase optimisation for structured illumination microscopy. *Opt Express* 21:2032–2049.
- O'Holleran K, Shaw M (2014) Optimized approaches for optical sectioning and resolution enhancement in 2D structured illumination microscopy. *Biomed Opt Express* 5:2580–2590.

27. Ji N, Sato TR, Betzig E (2012) Characterization and adaptive optical correction of aberrations during in vivo imaging in the mouse cortex. *Proc Natl Acad Sci USA* 109:22–27.
28. Gould TJ, Burke D, Bewersdorf J, Booth MJ (2012) Adaptive optics enables 3D STED microscopy in aberrating specimens. *Opt Express* 20:20998–21009.
29. Žurauskas M, et al. (2019) Isosense: Frequency enhanced sensorless adaptive optics through structured illumination. *Optica* 6:370–379.
30. Zheng W, et al. (2017) Adaptive optics improves multiphoton super-resolution imaging. *Nat Methods* 14:869–872.