
Contents

Part I Fluorescence Probes and Model Membranes

LAURDAN Fluorescence Properties in Membranes: A Journey from

the Fluorometer to the Microscope . 3

L.A. Bagatolli

Application of NBD-Labeled Lipids in Membrane and Cell Biology 37

Sourav Haldar and Amitabha Chattopadhyay

3-Hydroxychromone Probes Precisely Located and Oriented

in Lipid Bilayers: A Toolkit for Biomembrane Research 51

Andrey S. Klymchenko, Guy Duportail, and Yves Mély

Lateral Membrane Heterogeneity Probed by FRET Spectroscopy

and Microscopy . 71

Luı́s M.S. Loura and Manuel Prieto

FRET Analysis of Protein-Lipid Interactions . 115

Galyna Gorbenko and Paavo K.J. Kinnunen

Hydration and Mobility in Lipid Bilayers Probed by Time-Dependent

Fluorescence Shift . 141

Sarka Pokorna, Agnieszka Olżyńska, Piotr Jurkiewicz, and Martin Hof

Part II Exploring Membrane Organization, Dynamics and Interactions

by Advanced Fluorescence-Based Imaging Techniques

Visual Discrimination of Membrane Domains in Live Cells

by Widefield Microscopy . 163

Claire E. Butler, Guy Wheeler, Jeremy Graham, and Kevin M. Tyler

xi

Quantitative Fluorescence Studies of Intracellular Sterol Transport

and Distribution . 185

Daniel Wüstner, Frederik W. Lund, and Lukasz M. Solanko

Studying Membrane Properties Using Fluorescence Lifetime Imaging

Microscopy (FLIM) . 215

Martin T. Stöckl, Ranieri Bizzarri, and Vinod Subramaniam

Fluorescence Correlation Spectroscopy to Study Membrane

Organization and Interactions . 241

Monika Zelman-Femiak, Yamunadevi Subburaj, and Ana J. Garcı́a-Sáez

Deciphering Cell Membrane Organization Based on Lateral

Diffusion Measurements by Fluorescence Correlation Spectroscopy

at Different Length Scales . 271

Vincent Rouger, Cyrille Billaudeau, Tomasz Trombik, Sébastien Mailfert,

Yannick Hamon, Hai-Tao He, and Didier Marguet

STED-FCS Nanoscopy of Membrane Dynamics . 291

Christian Eggeling

Imaging Molecular Order in Cell Membranes by Polarization-Resolved

Fluorescence Microscopy . 311

Sophie Brasselet, Patrick Ferrand, Alla Kress, Xiao Wang,

Hubert Ranchon, and Alicja Gasecka

Near-Field Optical Nanoscopy of Biological Membranes 339

Thomas S. van Zanten, Carlo Manzo, and Maria F. Garcia-Parajo

Part III Characterization of Membrane Proteins and Receptors

by Advanced Fluorescence-Based Imaging Techniques

Unveiling Biophysical and Biological Properties of a Hypothetical

Membrane Receptor by Exploiting Recent Imaging Advances 367

Pauline Gonnord and Rajat Varma

New Fluorescent Strategies Shine Light on the Evolving Concept

of GPCR Oligomerization . 389

Martin Cottet, Orestis Faklaris, Eric Trinquet, Jean-Philippe Pin,

and Thierry Durroux

Application of Quantitative Fluorescence Microscopic Approaches

to Monitor Organization and Dynamics of the Serotonin1A Receptor . . . 417

Md. Jafurulla and Amitabha Chattopadhyay

xii Contents

TNF Receptor Membrane Dynamics Studied with Fluorescence

Microscopy and Spectroscopy . 439

Felix Neugart, Darius Widera, Barbara Kaltschmidt,

Christian Kaltschmidt, and Mike Heilemann

HIV-1 Gag Directed Assembly of Retroviral Particles Investigated

by Quantitative Fluorescence Imaging . 457

Hugues de Rocquigny, Hocine Gacem, Pascal Didier, Jean-Luc Darlix,

and Yves Mély

Index . 479

Contents xiii

http://www.springer.com/978-3-642-33127-5

