

Lensfree diffractive tomography for the imaging of 3D cell cultures

Anthony Berdeu, F. Momey, Nathalie Picollet-d'Hahan, Stéphanie Porte, X. Gidrol, T. Bordy, J-M M Dinten, C. Allier

► To cite this version:

Anthony Berdeu, F. Momey, Nathalie Picollet-d'Hahan, Stéphanie Porte, X. Gidrol, et al.. Lensfree diffractive tomography for the imaging of 3D cell cultures. 11ème Journées Imagerie Optique Non Conventionnelle (JIONC), Mar 2016, Paris, France. hal-02268633

HAL Id: hal-02268633

<https://hal.science/hal-02268633>

Submitted on 21 Aug 2019

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.

LENSFREE DIFFRACTIVE TOMOGRAPHY FOR THE IMAGING OF 3D CELL CULTURES

A. Berdeu^{1,2}, F. Momey^{1,2}, N. Picollet-D'Hahan^{1,3,4}, S. Porte^{1,3,4}, X. Gidrol^{1,3,4}, T. Bordy^{1,2}, J.M. Dinten^{1,2}, C. Allier^{1,2}

CONTACT :

Anthony Berdeu

anthony.berdeu@cea.fr

¹Univ. Grenoble Alpes, F-38000 Grenoble, France, ²CEA, LETI, MINATEC Campus, F-38054 Grenoble, France, ³CEA, BIG - Biologie à Grande Échelle, F-38054 Grenoble, France, ⁴INSERM, U1038, F-38054 Grenoble, France

Context

- ✓ Growth of **3D cell culture** in organic gel
 - ✓ Lack of non-invasive imaging
 - ✓ Difficult to get acquisitions of large volumes
- ✓ Rise of **lensfree imaging** for 2D cell cultures
 - ✓ Cheap, robust and easy to implement
 - ✓ Label free and time lapse microscopy

Objectives

- Apply **lensfree microscopy** to **3D cell culture**
 - Experimental prototype (first data on biological culture)
 - Proof of concept (first algorithms for 3D reconstruction)
- **Operational device**
 - Robust to incubator
 - Suited to living samples

Setup: lensfree in-line holography

Acquisitions & results

Processing

3D Fourier mapping

Phase retrieval

Conclusions

- ✓ Working prototype with **3D biological samples** acquisitions
- ✓ 2D slantwise phase retrieval on real data acquisitions
- ✓ First 3D reconstructions on **several mm^3 volumes**

Perspectives

- Incubator-proof prototype for 3D + t acquisitions
- Improve **data alignment**
- Inverse problem algorithms on the 3D volume

References

- [1] Momey F. & al., Lensfree diffractive tomography for the imaging of 3D cell cultures, *Biomed. Opt. Express*, 7, 949-962 (2016).
- [2] Dolega, M.E. & al., Label-free analysis of prostate acini-like 3D structures by lensfree imaging, *Biosensor and Bioelectronics*, 49, 176-183, 2013.
- [3] Kesavan S. V. & al., High-throughput monitoring of major cell functions by means of lensfree video microscopy, *Nature Scientific Reports*, 4, n°5942, 2014.
- [4] Gabor D., A new microscopic principle. *Nature*, 161, 777-778, 1948.
- [5] Wolf E., Three-Dimensional structure determination of semi-transparent objects from holographic data. *Optics communications*, vol. 1, n°14, pp. 153-156, 1969.
- [6] Kak A., Slaney M. Principles of computerized tomographic imaging. *Journal of Modern Optics*, 2010.
- [7] Sung Y. Optical, diffraction tomography for high resolution live cell imaging. *Optics express*, vol. 17, n°11, pp. 266-277, 2009.
- [8] Haeberlé, O. & al., Tomographic diffractive microscopy : basics, techniques and perspectives. *Journal of Modern Optics*, 2010.
- [9] Isikman S. O. & al., Lens-free optical tomographic microscope with a large imaging volume on a chip, *Proc. Natl. Acad. Sci. U.S.A.* 108(18), 7296-7301, (2011).
- [10] Rudin, L.I. & al., Nonlinear total variation based noise removal algorithms. *Journal of Modern Optics*, 2010.

- [1] Momey F. & al., Lensfree diffractive tomography for the imaging of 3D cell cultures, *Biosensor and Bioelectronics*, 49, 176-183, 2013.
- [2] Dolega, M.E. & al., Label-free analysis of prostate acini-like 3D structures by lensfree imaging, *Biosensor and Bioelectronics*, 49, 176-183, 2013.
- [3] Kesavan S. V. & al., High-throughput monitoring of major cell functions by means of lensfree video microscopy, *Nature Scientific Reports*, 4, n°5942, 2014.
- [4] Gabor D., A new microscopic principle. *Nature*, 161, 777-778, 1948.
- [5] Wolf E., Three-Dimensional structure determination of semi-transparent objects from holographic data. *Optics communications*, vol. 1, n°14, pp. 153-156, 1969.
- [6] Kak A., Slaney M. Principles of computerized tomographic imaging. *Journal of Modern Optics*, 2010.
- [7] Sung Y. Optical, diffraction tomography for high resolution live cell imaging. *Optics express*, vol. 17, n°11, pp. 266-277, 2009.
- [8] Haeberlé, O. & al., Tomographic diffractive microscopy : basics, techniques and perspectives. *Journal of Modern Optics*, 2010.
- [9] Isikman S. O. & al., Lens-free optical tomographic microscope with a large imaging volume on a chip, *Proc. Natl. Acad. Sci. U.S.A.* 108(18), 7296-7301, (2011).
- [10] Rudin, L.I. & al., Nonlinear total variation based noise removal algorithms. *Journal of Modern Optics*, 2010.