

Data reproducibility in fluorescence image analysis.

Catherine Souchier, Christine Brisson, Bernadette Batteux, Michel Robert-Nicoud, Paul-André Bryon

▶ To cite this version:

Catherine Souchier, Christine Brisson, Bernadette Batteux, Michel Robert-Nicoud, Paul-André Bryon. Data reproducibility in fluorescence image analysis.. Methods in Cell Science, 2003, 25 (3-4), pp.195-200. inserm-00333348

HAL Id: inserm-00333348 https://inserm.hal.science/inserm-00333348

Submitted on 23 Oct 2008

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Area descriptor: Cell biology

Data reproducibility in fluorescence image analysis

Catherine Souchier¹, Christine Brisson², Bernadette Batteux¹, Michel

Robert-Nicoud¹ & Paul-André Bryon³

¹ INSERM U309 - DyOGen, Institut Albert Bonniot, La Tronche, France

² INSERM U433, Laennec faculty, Lyon, France

³ Analytical Cytology and Quantimetry Center, Rockefeller faculty, Lyon,

France

Address for correspondence:

Catherine Souchier,

INSERM U309, DyOGen

Institut Albert Bonniot

Domaine de la Merci

38706 La Tronche, France

Tel: (+33) 4 76 54 94 66

Fax: (+33) 4 76 54 95 95

E-mail: Catherine Souchier@ujf-grenoble.fr

Abstract

Fluorescence image analysis provides quantitative data on fluorescence *in situ* hybridization signals (FISH), immunofluorescence labelings, Green Fluorescent Protein (GFP) expression and microarrays. It is a valuable tool for decision making in the fields of biology and medicine. The aim of this study was to evaluate the reproducibility of fluorescence intensity measurements and standardization when acquisitions are performed under various but well defined conditions.

Fluorescent intensity of standard beads (Inspeck series, Molecular Probes) was repeatedly measured using an image analyzer and automated procedures. Images were acquired using several integration times and neutral filter sets. A standardization procedure was used for expressing the data in a same unit: data were multiplied by the light attenuation factor and were divided by the CCD integration times. Results show that 1) standardization is possible 2) accurate and reliable fluorescence measurements can be obtained and 3) specimens showing large differences in fluorescence intensity can be objectively compared. Moreover fluorescent test slides including fluorochrome solutions and altuglas slides were tested for shading correction and as overall test systems.

Key words: Fluorescence microscopy, quantification, standards, cytometry, image analysis.

Introduction

A great panel of fluorescence microscopy techniques is now available for in situ analyses on fixed and living cells. The availability of new fluorescent labeling reagents, such as Alexa probes [10], makes it possible to choose an optimal fluorophore within a defined wavelength range. The expression of fluorescent chimeric proteins (Green Fluorescent Protein (GFP) and variants) [4,7] has become a widely used methodology to study the behavior of proteins in living cells. In parallel, high resolution, multi-mode and automated fluorescence microscopes have been developed with improved and new performances for analyzing protein dynamics and Fluorescence image analysis allows us to measure interactions. concentrations of fluorescent probes in cells with microscope spatial resolution. It can be used for quantification of in situ hybridization signals, immunofluorescence labeling, fluorescence staining, Green Fluorescent Protein (GFP) expression and for microarray reading [3]. With quantitative and objective data, it is possible to better detect changes, i.e. in fluorescence intensity or in the extent of labeling, and to classify specimen and interpret the results in relationships with experimental, functional, biochemical or clinical data. Quantitative digital imaging has many potential applications, however several controls are required before accurate and reliable measurements can be made [5]. In fluorescence quantification, one problem is to avoid that data depend upon the quality of the labeling and on the conditions of the measurement. Standardization is specially required for

comparison of intensity data obtained on different specimens and on different days. First, fluorescent solutions and stained plastic or glass slides were used for shading correction and overall system control. The interest of samples with reproducible fluorescence yield was previously discussed by Model et al [8]. Secondly, solutions and microspheres (Inspeck series, Molecular Probes¹) labeled with increasing amounts of fluorochromes were measured. The Inspeck beads have already been used as standards in image cytometry by other groups [1,2,6,13]. In this study, we analyzed the reproducibility of fluorescence intensity measurements, and the possible standardization when acquisitions are performed using controlled but different conditions. Our aim was to obtain instrument- and acquisition mode- independent fluorescence data. Our results show that reproducibility can be obtained even when image capture is performed with various neutral filter sets or integration times. The main advantage of the standardization is to make possible comparison of data obtained not only on different days but also on specimens showing a large fluorescent intensity range.

Materials and Methods

Uniform fluorescent specimens

Several colored plastics or glasses kindly provided by a mirror and glass seller (Targe²) and a manufacturer (fluorescent acrylic sheets ALTUMAX, PMMA 12731000, 12732000, 12733000, Atofina³) were

tested. Fluorescent solutions with various concentrations of Alexa 488 streptavidin (S-11223, Molecular Probes¹) were also used.

Calibration beads

Inspeck fluorescent latex microspheres series (Molecular Probes¹) labeled with increasing amounts of dyes (0%; 0.3 %, 1 %, 10 %, 30 % and 100 %) were used (Table I).

[Table 1 approx. here]

Image analysis system

The study was performed on a Quantimet 600 image analysis system (Leica⁴), equipped with a tri-CCD (Charge-Coupled Device) color camera (DXC 930 P, Sony⁵). The slides were observed under the DMRBE ("Das Mikroskop" Research Biology Electronic) upright microscope (Leica⁶) using a X63 plan-fluotar objective (NA=1.3) and three filter sets (Table 2). The microscope stage, focus, fluorescent shutter and the CCD integrating camera were under software control. Ready to use interactive software allows the users to built up their own applications.

[Table 2 approx. here]

Fluorescence images were acquired and then corrected for uneven illumination according to the formula[12]:

$$IF_{x, y, corrected} = \frac{IF_{x, y, measured} - IF_{x, y, black}}{IF_{x, y, white} - IF_{x, y, black}} * k$$

k: mean fluorescent intensity of the white image,

$$IF_{x,y}$$
: fluorescence intensity of the pixel (x,y)

When images were acquired under two or three acquisition conditions, involving different integration times or neutral filter sets, mean fluorescence intensity (*IF*) data were expressed on a common scale using the following equation:

$$IF_{s tandardized} = IF_{measured} \frac{light \ attenuation}{integration \ time}$$

For instance, the light attenuation was equal to 2 using a ND2 neutral filter, the integration time to 4 when the signal was being integrated during $4 \, s$.

Results

Uneven illumination correction

One of the aims of this work was to identify the most convenient specimen for shading correction. Acquisition from an uniformly fluorescent image, the white image in the equation, is needed. Most of the plastic or colored glass specimens we have tested were uniformly fluorescent, however with spectral and intensity differences. A good product was the fluo-green altuglas slide (Atofina³), as already reported at ISAC meeting [9]. It can be used in the blue, green and red emission ranges. Gray levels were adjusted using a neutral filter set and an integration time. We used these slides as microscope slides with a coverslip for surface protection against dirt and scratches, and also because images were acquired with an

objective lens corrected for coverslip. Another way was to use solutions of fluorochromes at various concentrations, and thus at various fluorescent intensity levels. We found convenient to prepare them using a commercial product proposed for *in situ* hybridization technique (25 µl easy seal, HB-OS-SSEZIE, Hybaid Ltd⁷). However, the solution was covered by a glass microscope coverslip. It was possible to keep the preparations for a few days, in the dark, at 4°C.

Fluorescence standardization

One problem in fluorescence quantification arises when specimen with large differences in fluorescence intensity have to be measured. In these cases, it can be useful to acquire images using different but well-controlled conditions. It is therefore necessary to standardize the data for expressing them in the same unit.

First, images were acquired using different neutral filter sets and data were then standardized assuming linear relationships between the fluorescence emission and the intensity of the illumination. The measurements were carried out using a software enabling us for sequential acquisitions of two images with two different neutral filter sets. Measured ratios were correlated to the known filter attenuation values (Figure 1-A) and standardized fluorescence intensities were obtained whatever the neutral filter set used during image acquisition (Figure 1-B). However, the value for the 1/16 attenuation neutral filter had to be considered as only 1/14 attenuation. confirmed using a as also Kontron uvikon 860

Spectrofluorimeter. Second, images were acquired with different integration

times, and standardized fluorescence intensities were also obtained whatever

the integration acquisition time (Figure 2).

[Figure 1 and 2 approx. here]

Data calibration

The main work addressed the standardization problem. Our aim was

to obtain instrument-, time- and specimen- independent fluorescence

intensity measurements. Slides with blue, green, and red inspeck

microspheres or solutions of Alexa streptavidin, all with increasing amounts

of fluorochromes were prepared and measured several times. The A

specimen was measured two times on two different days. The analysis was

performed after image captures using several neutral filter sets and

integration times and the mean fluorescence intensities were standardized

and expressed in the same unit. The results were summarized in Tables 3 to

5 for the microspheres and in Table 6 for the solutions of Alexa 488. The

median value is shown in the last column. First, close data were obtained

independent on the day or the conditions of acquisition. Moreover, as

expected, the intensity increased according to the amount of dyes on the

microspheres and to the Alexa concentrations of the solutions.

[Table 3 to 5 approx. here]

[Table 6 approx. here]

Discussion

Data were obtained after preparation and analysis of Inspeck beads at different times during a period of three months. First, it should be noted that the results were obtained under rigorous control of offset and brightness. These parameters were fixed and set in the software. Second, we were careful not to reach the saturation level, and the measurements were kept in the range 20-220 within the 255 gray scale.

On the whole, reproducible standardized data were obtained, even when the neutral filter sets or the integration times were modified. However, results were better for the green and red series, than for the blue one. The values obtained for the 100% blue component were significantly lower after two months (D sample), and this observation was confirmed by further series of measurements. The loss of fluorescence of the 100 % blue beads was not related to experimental events. On the contrary, two data were due to an experimental mistake, the 30% component of the blue A sample, measured a second time (B) was undoubtedly a 10% component.

The fact that fluorescence specimens may change during time is probably the main drawback for using them as standard. However, according to our experience, discrepancies between measurements and expected fluorescence values reflect most often a problem in the overall configuration of the image analyzer. In this sense, such test slides are undoubtedly useful. Moreover, when unexpected values of fluorescence intensity are obtained, a new standard may be prepared and stock solutions of fluorochromes may be stored in the dark during several weeks [8]. In addition, Altuglas slides may be efficiently used for background correction and overall system control.

Significant correlations were obtained between our measurements and the fluorescent intensity levels specified for the Inspeck beads. However, the relation was not strictly proportional. For further measurements, it would be possible to correct the data, taking into account the discrepancies between the observed (measured using the image analysis system) and the theoretical values (Molecular Probes). Our results demonstrate that the image analysis system provides reproducible and linear data. Standardization using neutral filters as shown in this study was possible. It was also confirmed by expected results concerning fluorescence quantification of nuclear DNA [11]. Therefore, we have to consider the possibility that "the true values" of the fluorescence beads were, after slide preparation, not exactly the same than in solution and under the analysis conditions used by Molecular Probes. Moreover, it is important to state that when cells and tissue sections are analyzed, preparative methods must also be controlled, and biological variations must be taken into account in the sampling design and in the interpretation of the fluorescent data.

After standardization, nearly identical data were obtained when the same specimens were analyzed after changing neutral filter sets or integration times. This is the main conclusion of this work. Indeed, it opens the possibility for measuring and comparing specimens under optimized conditions, even when only 8-bit image may be acquired. However, neutral filter specifications should be previously checked using sequential

acquisitions. The study was performed using the Quantimet 600 image analyzer. However, similar performances could be expected with other systems provided that they allow the users to software control the microscope and the camera and to built up their own applications.

Notes on suppliers

- A. Molecular Probes, Eugene, Oregon, USA
- B. Targe, Lyon, France
- C. Atofina, department altuglas, Paris, France
- D. Leica-microsystems, Cambridge, UK
- E. Sony, Japan
- F. Leica-microsystems, Wetzlar, Germany
- G. Hybaid Ltd, Teddington Middlesex, UK

References

- 1. Bezakova G, Helm JP, Francolini M, Lomo T. Effects of purified recombinant neural and muscle agrin on skeletal muscle fibers in vivo. J Cell Biol. 2001; 153: 1441-52.
- 2. Bour-Dill C, Gramain MP, Merlin JL, Marchal S, Guillemin F. Determination of intracellular organelles implicated in daunorubicin cytoplasmic sequestration in multidrug-resistant MCF-7 cells using fluorescence microscopy image analysis. Cytometry 2000; 39: 16-25.
- Forster T, Roy D, Ghazal P. Experiments using microarray technology: limitations and standard operating procedures. J Endocrinol.2003; 178: 195-204.
- 4. Holmes KL, Lantz LM. Protein labeling with fluorescent probes. Methods Cell Biol. 2001; 63: 185-204.

- 5. Jonker A, Geerts WJ, Chieco P, Moorman AF, Lamers WH, Van Noorden CJ. Basic strategies for valid cytometry using image analysis. Histochem J.1997; 29: 347-64.
- 6. Jovov B, Tousson A, Ji HL, Keeton D, Shlyonsky V, Ripoll PJ, Fuller CM, Benos DJ. Regulation of epithelial Na(+) channels by actin in planar lipid bilayers and in the Xenopus oocyte expression system. J Biol Chem. 1999; 274: 37845-54.
- 7. Lippincott-Schwartz J, Patterson GH. Development and use of fluorescent protein markers in living cells. Science 2003; 300: 87-91.
- 8. Model MA, Burkhardt JK. A standard for calibration and shading correction of a fluorescence microscope. Cytometry.2001; 44: 309-
- 9. Netten H, Ellenberger SL, Young IT. 1996. Illumination calibration for fluorescence microscopy. *In* International society for analytical cytology. Vol. Supplement 8, Abstract 57. Cytometry, Rimini, Italy. 109.
- 10. Panchuk-Voloshina N, Haugland RP, Bishop-Stewart J, Bhalgat MK, Millard PJ, Mao F, Leung WY. Alexa dyes, a series of new fluorescent dyes that yield exceptionally bright, photostable conjugates. J Histochem Cytochem 1999; 47: 1179-88.
- 11. Souchier C, Ffrench M, Benchaib M, Catallo R, Bryon PA. Methods for cell proliferation analysis by fluorescent image cytometry. Cytometry. 1995; 20: 203-09.
- 12. Vigo J, Salmon JM, Lahmy S, Viallet P. Fluorescent image cytometry: from qualitative to quantitative measurements. Anal Cell Pathol. 1991; 3: 145-65.
- 13. Vischer NO, Huls PG, Ghauharali RI, Brakenhoff GJ, Nanninga N, Woldringh CL. Image cytometric method for quantifying the relative amount of DNA in bacterial nucleoids using Escherichia coli. J Microsc. 1999; 196: 61-68.

Acknowledgments

This work was supported by ARC "Association for Research Cancer" grant.

Table 1. Inspeck calibration bead features

Reference	Molecular Probes	Diameter	Excitation/Emission
I-7221	InSpeck Blue	2.5 μm	350 nm / 440 nm
I-7219	InSpeck Green	2.5 μm	505 nm / 515 nm
I-7223	InSpeck Orange	2.5 μm	540 nm / 560 nm

Table 2. Fluorescence filter sets

Emission range	Excitation filter	Dichroic Mirror	Emission filter
Blue	BP 360/20 nm	DM 400 nm	LP 425 nm
Green	BP 470/20 nm	DM 510 nm	LP 515-560 nm
Red	BP 515-560 nm	DM 580 nm	LP 590 nm

BP: Band Pass, DM: Dichroic Mirror, LP: Long Pass

Table 3. Measurement of green fluorescent microspheres

	A, time 1	A, time2	В	С	D	Median (%)
0.3%	$6.3^{\circ} \pm 0.04$	3.5 ± 0.04	3.7 ± 0.03	3.3 ± 0.05	3.3 ± 0.06	3.5 (0.2%)
1%	19 ± 0.1	17 ± 0.4	18 ± 0.2	15 ± 0.2	15 ± 0.2	17 (0.7%)
3%	93 ± 0.9	112 ± 1.0	111 ± 1.4	102 ± 1.5	96 ± 1.1	102 (4.5%)
10%	197 ± 1.1	207 ± 2	235 ± 3	241 ± 3	192 ± 6	207 (9.0%)
30%	494 ± 3	640 ± 6	629 ± 8	618 ± 8	492 ± 10	618 (27%)
100%	2368 ± 13	2107 ± 24	1927 ± 47	2425 ± 23	2288 ± 22	2288 (100%)

[°] mean ± sem, arbitrary units

Table 4. Measurement of red fluorescent microspheres

	A, time 1	A, time2	В	С	D	Median (%)
0.3%	21°± 0.3	20 ± 0.3	21 ± 0.2	22 ± 0.3	13 ± 0.2	20.0 (0.4%)
1%	39 ± 0.4	39 ± 0.6	27 ± 0.6	40 ± 1.5	24 ± 0.8	39 (0.8%)
3%	116 ± 1	121 ± 1	135 ± 3	139 ± 3	107 ± 3	116 (2.3%)
10%	370 ± 5	394 ± 4	421 ± 6	464 ± 6	414 ± 11	414 (8.4%)
30%	944 ± 13	966 ± 9	969 ± 17	-	981 ± 17	967 (19.5%)
100%	5059 ± 40	4429 ± 68	5186 ± 49	4465 ± 58	4936 ± 85	4936 (100%

[°] mean ± sem, arbitrary units

Table 5. Measurement of blue fluorescent microspheres

	A, time 1	A, time2	В	С	D	Median (%)
0.3%	$4.6^{\circ} \pm 0.1$	3.8 ± 0.1	$3.8. \pm 0.2$	$3.3. \pm 0.1$	3.1 ± 0.1	3.8 (0.3%)
1%	9.9 ± 0.3	9.4 ± 0.2	$9.2. \pm 0.4$	7.4 ± 0.4	4.9 ± 0.2	9.2 (0.8%)
3%		75 ± 2	88 ± 1	68 ± 1.3	70 ± 2	72 (6.5%)
10%	121 ± 4	101 ± 2	156 ± 2	152 ± 4	91± 2	121 (10.8%)
30%	116 ± 2	106 ± 3	290 ± 4	247 ± 3	228 ± 4	228 (20.5%)
100%	1167 ± 43	1113 ± 46	1236 ± 57	945 ± 46	442 ± 10	1113 (100%)

[°] mean ± sem, arbitrary units

Table 6. Measurement of Alexa 488 solutions					
	A	В	С	Median	
0.25μg/ml	$0.7^{\circ} \pm 0.01$	0.8 ± 0.01	0.5 ± 0.01	0.7	
$0.5 \mu g/ml$	3.3 ± 0.02	1.1 ± 0.01	1.1 ± 0.01	1.1	
1 μg/ml	2.0 ± 0.05	1.6 ± 0.01	2.0 ± 0.02	2.0	
2 μg/ml	5.9 ± 0.05	2.5 ± 0.01	4.3 ± 0.05	4.3	
3.5 μg/ml	12.1 ± 0.07	7.3 ± 0.02	9.6 ± 0.03	9.6	
5 μg/ml	27.4 ± 0.08		23.7 ± 0.43	25.5	

[°] mean ± sem, arbitrary units

Figure legends

Figure 1. Acquisition using neutral filters

A. Correlation between fluorescence ratio and neutral filter ratio, after sequential measurement using two different neutral filters. **B.** Two specimens were measured using neutral filter sets with attenuation from 14 to 4 (specimen a) and from 11.2 to 2.8 (specimen b). Data were then standardized.

Figure 2. Acquisition using exposure times

Two specimens were measured using exposure times from t = 2 to 24 s (specimen a) to 12s (specimen b). Data were then standardized.

