

HAL
open science

The new LSM 700 from Carl Zeiss

Olaf Selchow, Bernhard Goetze

► **To cite this version:**

Olaf Selchow, Bernhard Goetze. The new LSM 700 from Carl Zeiss. *Biotechnology Journal*, 2009, 4 (7), pp.795. 10.1002/biot.200900033. hal-00494029

HAL Id: hal-00494029

<https://hal.science/hal-00494029>

Submitted on 22 Jun 2010

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.

The new LSM 700 from Carl Zeiss

Journal:	<i>Biotechnology Journal</i>
Manuscript ID:	biot.200900033
Wiley - Manuscript type:	Other contribution
Date Submitted by the Author:	10-Feb-2009
Complete List of Authors:	Selchow, Olaf; Carl Zeiss MicroImaging GmbH, Productmanagement BioSciences Goetze, Bernhard; Carl Zeiss MicroImaging GmbH, Productmanagement BioSciences

view

1
2
3
4
5
6 **Company Profile / tech feature by Carl Zeiss MicroImaging GmbH**
7
8
9

10 **Product: The new LSM 700 confocal microscope by Carl Zeiss**
11
12
13

14
15
16 **Authors: Dr. Olaf Selchow and Dr. Bernhard Götze**
17
18

19 **Key words: confocal, laser scanning microscope, variable secondary dichroic**
20
21

22 **Full address of both authors:**

23 **Product Management BioSciences**

24 **Carl Zeiss MicroImaging GmbH**

25 **Carl-Zeiss-Promenade 10**

26 **07745 Jena**

27 **Fax: +49 3641 64 3144**

28 **Email: selchow@zeiss.de**
29
30
31
32
33

34
35
36 **Suitability for publication in BTJ: The profile article was invited. Also: The imaging special issue**

37 **“Imaging host-pathogen interactions” targets our major customer group.**
38
39
40
41
42

43 **All authors concur with the manuscript.**
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 **The new LSM 700 from Carl Zeiss.**
4
5
6
7

8 **The new LSM 700 confocal microscope** is a member of the seventh generation of confocal
9
10 microscopes from Carl Zeiss – a product family that is characterized by a wealth of genuinely
11
12 innovative ideas and technologies. It is perfectly suited for a range of established advanced
13
14 fluorescence microscopy applications like FRAP (Fluorescence Recovery after Photobleaching), FRET
15
16 (Förster Resonance Energy Transfer) and Spectral Imaging. At the same time it also serves as a
17
18 reliable and most sensitive workhorse for routine multicolor fluorescence and live-cell confocal
19
20 imaging. The LSM 700 concept combines Carl Zeiss quality and exceptional ease of operation at an
21
22 excellent price-performance ratio.
23
24

25
26 **It can be equipped** with up to 4 diode lasers (405 or 445, 488, 555, 639 nm) to cover the excitation
27
28 spectra of the vast majority of commonly used fluorescence labels. Inside the scanning module the
29
30 LSM 700 hardware is based on the same high end components as the Carl Zeiss Premium Class
31
32 confocal microscope LSM 710. Examples are the patented PCT Laser coupling concept between laser
33
34 fibers and scanning module, the beam combining optics as well as the solid state pinhole mechanics.
35
36 Also scanners, PMT detectors, detection electronics and the *Fixed Gate* main beam splitter match the
37
38 high end standards of Carl Zeiss premium systems. Together with a straightforward and impressively
39
40 light-efficient beam path these components ensure the extraordinary detection sensitivity of the LSM
41
42 700. Even demanding applications with faintly stained fluorescent samples can be imaged with great
43
44 image quality using only minimal excitation laser power (Figure 1).
45
46
47

48
49 The LSM 700 is available in a one or two channel version and the scanning module can be fitted to
50
51 almost any Carl Zeiss high end scientific microscope. The system is operated by the next generation
52
53 of ZEN, the user-friendly and popular Carl Zeiss LSM software platform. The ergonomically designed
54
55 user interface as well as dedicated features like, e.g., the *Smart Setup* tool contributes to make the
56
57 LSM 700 an extremely easy to use microscope system. Altogether, the LSM 700 is geared to cover all
58
59 standard LSM applications with an outstanding performance.
60

1
2
3 **At the heart of the LSM 700**, the new “Variable Secondary Dichroic” (VSD) splits the emission
4
5 between two detectors (in the 2 channel configuration only). The VSD is a substrate coated with a
6
7 special dichroic gradient layer. Embedded in a new detection beam path design the VSD is mounted
8
9 on a motorized slider, and depending on its position, it can be a short pass/long reflectance dichroic
10
11 at any wavelength between 420 and 630 nm (Figure 3). Thus, the user of the LSM 700 can freely
12
13 choose the exact wavelength for the dichroic split. For example: With the VSD set to 527 nm, all the
14
15 wavelengths shorter than 527nm will pass to channel 1, and all the wavelengths longer than 527 nm
16
17 will be reflected to channel 2. The full integration of the VSD in the ZEN 2009 software allows
18
19 switching the split from one scan to the next to ensure optimal fluorescence signal separation in the
20
21 2 detectors (Figure 4). Combining VSD position and emission filters, the user can freely adjust the
22
23 active spectral detection window. The LSM 700 is thus prepared for any fluorescent dye combination
24
25 and with the line-switching scanning mode 4 dyes can easily be imaged simultaneously at live-
26
27 imaging frame rates. In addition to optimized channel separation, this unique detection beam path
28
29 design also guarantees highest efficiency with regard to photon yield: No photon is ever lost since all
30
31 the signal is directed either to detector 1 or 2.

32
33 Moved in defined steps between each scan, the VSD further permits the acquisition of spectrally
34
35 resolved image series known as lambda stacks. These are prerequisite for getting optimal results in
36
37 the separation of overlapping fluorescence signals by means of spectral unmixing. This technique
38
39 allows the separation of even strongly overlapping fluorescent spectra like the signals from, e.g., GFP
40
41 and YFP. Due to the unique detection beam path design and the properties of the VSD, each pair of
42
43 images of a lambda stack represents the complete emission light. The spectral information is
44
45 encoded in the relative changes of the image intensities with respect to the splitting wavelength. This
46
47 property of the LSM 700 is the basis of a unique new way of lambda stack image acquisition and
48
49 spectral unmixing.

50
51 **The general theme** of the development of the LSM 700 was to provide the user with a confocal
52
53 microscope at no compromise in image quality and reliability: “Whatever this system does it does it
54
55 extremely well”. The technical concept to guarantee outstanding image quality, reliability and
56
57

1
2
3 reproducibility of the acquired data includes, for example, an internal laser power calibration that
4
5 guarantees constant light exposure during long time-lapse imaging or when re-using imaging
6
7 parameters after months or years. Furthermore, a user-accessible software tool for automated
8
9 calibration and alignment helps ensuring permanent perfect alignment and informs the user about
10
11 the status of the system.
12

13
14 **In summary**, Carl Zeiss has set new standards by proving that uncompromised image quality and
15
16 ease of use can come at an attractive price tag. The LSM 700 is a small, extremely sensitive and
17
18 reliable versatile confocal microscope system which covers a vast range of applications like FRAP,
19
20 FRET, spectral imaging, live-cell imaging and many more.
21
22
23
24
25

26 **Figure captions:**

27
28 Figure 1:

29
30 Human lymphocytes transmitting the HIV virus from cell to cell. Red: HIV (Gag), Alexa 546. Green:
31
32 Actin-phalloidin-Alexa 488. Blue: Cytosol marker. Courtesy: D. Rudnika, N. Sol-Foulon and O.
33
34 Schwartz, Institut Pasteur, Virus and Immunity Unit, Paris, France
35
36
37
38
39

40 Figure 2:

41
42 LSM 700 system overview and beam path of the scanning module
43
44
45
46

47 Figure 3:

48
49 The variable secondary dichroic (VSD) beam splitter. (illuminated with white light.)
50
51
52

53
54 Figure 4: Principle of spectral separation of the fluorescence signal with the **Variable Secondary**
55
56 **Dichroic**: a) the VSD is positioned so that the fluorescence light hits the one extreme end of the
57
58 coated glass: all light is transmitted to PMT 1. b) in an intermediate position, the light with shorter
59
60 wavelength than the VSD set-point is transmitted while all higher wavelengths are reflected to PMT

1
2
3 2. c) in the other extreme position, all light is reflected to PMT 2. The minimum step-width of the
4
5 positioning is 1 nm.
6
7
8
9

10 Figure 5: The LSM 700 can be fitted to almost any Carl Zeiss high end scientific microscope.
11
12
13

14 **Authors:**

15
16 Dr. B. Götze and Dr. O. Selchow

17
18 Product Management BioSciences

19
20 Carl Zeiss MicroImaging GmbH

21
22
23 07749 Jena; Germany
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

180x180mm (300 x 300 DPI)

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

180x57mm (300 x 300 DPI)

ur Peer Review

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

112x60mm (300 x 300 DPI)

er Review

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

50x92mm (300 x 300 DPI)

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

205x80mm (300 x 300 DPI)

Peer Review