

Contents

1. Fluorescence Anisotropy: Theory and Applications

Robert F. Steiner

1.1. Introduction	1
1.2. Theory	2
1.2.1. Meaning of Anisotropy	2
1.2.2. Influence of Excitation Pulse Shape	5
1.2.3. The Time Decay of Anisotropy	6
1.2.4. The Rotational Diffusion of Ellipsoids of Revolution	8
1.2.5. The Anisotropy Decay of Ellipsoidal Particles	10
1.2.6. Partially Immobilized Systems	14
1.2.7. The Influence of Internal Rotation	18
1.3. Experimental Analysis of Anisotropy Decay	22
1.3.1. Analysis of Time-Domain Data	22
1.3.2. Time-Domain Measurements of Anisotropy Decay	25
1.3.3. Frequency-Domain Measurements of Anisotropy Decay	26
1.4. Anisotropy Decay of Heterogeneous Systems	28
1.4.1. Anisotropy-Resolved Emission Spectra	28
1.4.2. The Meaning of Correlation Times for Associative and Nonassociative Heterogeneity	31
1.5. Anisotropy Decay of Intrinsic Protein Fluorophores	32
1.5.1. Anisotropy Decay of a Rigid Protein: <i>S. Nuclease</i>	32
1.5.2. Rotational Dynamics of Flexible Polypeptides: Adreno- corticotropin and Melittin	33
1.5.3. Anisotropy Decay of a Tightly Bound Fluorophore: Lumazine Protein	37
1.5.4. Anisotropy Decay of a Transfer RNA	39
1.6. Anisotropy Decay of Biopolymers Labeled with an Extrinsic Fluorophore	41
1.6.1. Anisotropy Decay and Internal Flexibility of Myosin	41
1.6.2. Anisotropy Decay of a Fibrous Protein: F-Actin	43
1.6.3. Anisotropy Decay for Proteins Displaying Internal Rotation Involving a Well-Defined Domain: The Immunoglobulins ..	44

1.6.4. Anisotropy Decay of Calmodulin Complexes with TNS	48
References	51

2. Fluorescence Quenching: Theory and Applications

Maurice R. Eftink

2.1. Introduction	53
2.2. Basic Concepts.	55
2.2.1. The Stern–Volmer Equation	55
2.2.2. Quenching Mechanisms and Efficiency	58
2.2.3. Diffusional Nature of Quenching	60
2.2.4. Static Quenching.	64
2.2.5. Various Quenchers	67
2.3. Quenching Studies with Proteins.	68
2.3.1. Exposure of Fluorophores	68
2.3.2. Effect of the Macromolecule's Size	68
2.3.3. Electrostatic Effects.	71
2.3.4. Tryptophan Residues in Proteins	72
2.3.5. Ligand Binding and Conformational Changes	75
2.3.6. Mechanism of Quenching in Proteins—Penetration versus Unfolding Mechanisms	78
2.3.7. Interaction of Quenchers with Proteins.	85
2.3.8. Transient Effects	87
2.3.9. Multiple Quenching Rate Constants and Fluorescence Lifetimes	91
2.4. Studies with Membranes and Nucleic Acids	92
2.4.1. Partitioning of Quenchers into Membranes/Micelles	92
2.4.2. Two-Dimensional Diffusion in Membranes.	96
2.4.3. Quencher Moieties Attached to Lipid Molecules.	97
2.4.4. Membrane Transport and Surface Potential.	99
2.4.5. Nucleic Acids.	100
2.5. Uses to Resolve Other Fluorescence Properties	101
2.5.1. Resolution of Steady-State Spectra.	102
2.5.2. Resolution of Fluorescence Lifetimes.	103
2.5.3. Resolution of Anisotropy Measurements.	105
2.5.4. Resolution of Energy Transfer Experiments	108
2.5.5. Other Uses of Solute Quenching.	109
2.6. Recent Developments in Data Analysis	112
2.6.1. Simultaneous Analyses of Quenching Data.	112
2.6.2. Nonlinear Least-Squares Fits	113
2.6.3. Distribution of Lifetimes or Rate Constants	114
2.6.4. Experimental Improvements	116

2.7. Phosphorescence Quenching	117
2.8. Conclusion	120
References	120

3. Resonance Energy Transfer

Herbert C. Cheung

3.1. Long-Range Dipole–Dipole Interaction.....	128
3.2. Determination of Energy Transfer,	130
3.3. Proximity Mapping of Molecular Assembly	132
3.4. Experimental Strategy	132
3.4.1. Sample Preparation	132
3.4.2. Measurement of Transfer Efficiency.....	133
3.4.3. The Orientation Factor	135
3.5. Selected Applications	140
3.5.1. Myosin and Actomyosin	140
3.5.2. Troponin Subunits	145
3.5.3. Ribosomal Proteins	147
3.6. Comparison of FRET Results with Results from Other Techniques	148
3.6.1. Comparison with Crystallographic Data.....	148
3.6.2. Comparison with Cross-Linking Data.....	151
3.7. Application of FRET to Enzyme Kinetics.....	152
3.8. Time-Resolved Energy Transfer Measurements.....	155
3.9. Distribution of Distances	157
3.9.1. Theory	158
3.9.2. Examples	161
3.10. Summary and Prospects	170
References	171

4. Least-Squares Analysis of Fluorescence Data

Martin Straume, Susan G. Frasier-Cadoret, and Michael L. Johnson

4.1. Introduction	177
4.2. Basic Terminology.....	179
4.3. Assumptions of Least-Squares Analysis	181
4.4. Least-Squares Parameter Estimation Procedures.....	186
4.4.1. Modified Gauss–Newton Algorithm.....	187
4.4.2. Nelder–Mead Simplex Algorithm	193
4.5. An Example of the Least-Squares Procedures—Collisional Quenching	199

4.5.1. Example of the Gauss–Newton Procedure	202
4.5.2. Example of the Nelder–Mead Simplex Procedure	205
4.6. Joint Confidence Intervals—Estimation and Propagation.	207
4.6.1. Asymptotic Standard Errors	208
4.6.2. Linear Joint Confidence Intervals.	208
4.6.3. Support Plane Confidence Intervals.	209
4.6.4. Approximate Nonlinear Support Plane Joint Confidence Intervals	211
4.6.5. A Monte Carlo Method for the Evaluation of Confidence Intervals	214
4.6.6. Propagation of Confidence Intervals	215
4.7. Analysis of Residuals.	216
4.7.1. Plots	218
4.7.2. Distributions	221
4.7.3. Trends	226
4.7.4. Outliers	228
4.7.5. Influential Observations.	229
4.7.6. Common Quantitative Tests	230
4.8. Implementation Notes	235
4.9. In Summary	238
References	239

5. The Global Analysis of Fluorescence Intensity and Anisotropy Decay Data: Second-Generation Theory and Programs

Joseph M. Beechem, Enrico Gratton, Marcel Ameloot, Jay R. Knutson, and Ludwig Brand

5.1. Introduction	241
5.1.1. Multiexcitation/Multitemperature Studies of Anisotropic Rotation	242
5.1.2. Multiexcitation/Emission Wavelength Studies of Total Intensity Data.	243
5.1.3. Double-Kinetic Studies	244
5.2. The Global Analysis Philosophy.	244
5.2.1. Evolution of the Global Analysis Approach	244
5.2.2. Global Analysis Implementation Strategy.	248
5.3. General Elements of the Global Analysis Program.	249
5.3.1. Mapping to the Physical Observables	252
5.3.2. Empirical Description of the Fluorescence Decay	252
5.3.3. Compartmental Description of Photophysical Events.	253
5.3.4. Overview of Nonlinear Minimization (The Basic Equations)	258

5.4. In-Depth Flow Chart of a General-Purpose Global Analysis Program	259
5.4.1. Overview of the Global Analysis Procedure	259
5.4.2. Flow Chart for the LFD Global Analysis Program "Global"	260
5.5. Case Studies of the Application of Global Analysis to Experimental Data	272
5.5.1. Case Study of a Two-State Excited State Reaction	272
5.5.2. Distributions of Distances and Energy Transfer Analysis ...	277
5.6. Anisotropy Decay Data Analysis	280
5.6.1. General Equations and Experimental Linkages	280
5.6.2. Changes in Anisotropy Data Collection Schemes.....	283
5.6.3. Associative versus Nonassociative Modeling of Anisotropy	283
5.6.4. Anisotropy Decay-Associated Spectra (ADAS)	284
5.6.5. Multidye Global Anisotropy Decay Analysis	285
5.6.6. Distributed Lifetimes and Distributed Rotational Correlation Times	285
5.6.7. Multiexcitation Anisotropy Experiments.....	286
5.6.8. Example of Distributed Rotations: Fluorophore Rotations Gated by Packing Fluctuations in Lipid Bilayers.....	287
5.7. Error Analysis and the Identifiability Problem	288
5.7.1. The Identifiability Problem	288
5.7.2. Identifiability Study Using Laplace Identifiability Analysis .	291
5.7.3. Error Analysis	294
5.8. Conclusions	298
References	301

6. Fluorescence Polarization from Oriented Systems

Thomas P. Burghardt and Katalin Ajtai

6.1. Overview	307
6.2. Theory and Application	308
6.2.1. The Angular Probability Density N	309
6.2.2. Fluorescence Polarization in Homogeneous Space	311
6.2.3. Time-Resolved Fluorescence Depolarization Determination of the High-Resolution Angular Probability Density.....	320
6.2.4. Relation of Electron Spin Resonance Spectra to Fluorescence Polarization	331
6.2.5. Biochemical Techniques of Specific Labeling	332
6.3. Discussion	338
References	340

7. Fluorescence-Based Fiber-Optic Sensors

Richard B. Thompson

7.1. Introduction	345
7.2. Fiber-Optic Fundamentals	346
7.3. Sensor Design	349
7.4. Sensing Tip Configurations	350
7.5. Fiber Characteristics	353
7.6. Separating Excitation and Emission	357
7.7. Launching Optics	359
7.8. Light Sources	359
7.9. Time-Resolved Fluorescence in Fibers	361
7.10. Polarization	362
7.11. Conclusion	362
References	363

8. Inhomogeneous Broadening of Electronic Spectra of Dye Molecules in Solutions

Nicolai A. Nemkovich, Anatolyi N. Rubinov, and Vladimir I. Tomín

8.1. Introduction	367
8.2. Theoretical Considerations of Inhomogeneous Broadening	369
8.2.1. Solvate Configurational Energy	369
8.2.2. Field Diagram of a Polar Solution	371
8.2.3. Solvate Distribution in Configurational Sublevels	374
8.2.4. Nonpolar Solutions	376
8.2.5. Selective Excitation with Vibrational Spectral Broadening ..	378
8.2.6. Absorption and Fluorescence Spectra: Dependence on Exciting Light Frequency	383
8.3. Stationary Inhomogeneous Broadening	387
8.3.1. Universal Relationship between Fluorescence and Absorp- tion Spectra of Polar Solutions	387
8.3.2. Luminescence Spectra at Red-Edge Excitation	388
8.3.3. Directed Nonradiative Energy Transfer in Organic Solutions	390
8.4. Dynamic Inhomogeneous Broadening in Liquid Solutions	395
8.4.1. Analysis of Configurational Relaxation in Liquid Solutions	395
8.4.2. Experimental Study of the Luminescence Kinetics of Liquid Solutions	401
8.4.3. The Solution Spectrochronogram	404
8.4.4. The Effect of Light-Induced Molecular Rotation in Solution	406

8.5. Selective Kinetic Spectroscopy of Fluorescent Molecules in Phospholipid Membranes.	413
8.5.1. Energy Levels of an Electric Dipole Probe in a Membrane	413
8.5.2. Inhomogeneous Broadening in Steady-State Fluorescence Spectra of Probes	416
8.5.3. Kinetics of Probe Fluorescence.. . . .	419
8.5.4. Rotational Dynamics of the Probe in the Membrane	422
8.6. Conclusions	423
References	425
Index	429