© Copyright, Princeton University Press. No part of this book may be distributed, posted, or reproduced in any form by digital or mechanical means without prior written permission of the publisher.

Detailed contents

Web resources xx To the student xxi To the instructor xxv Prologue: Preliminaries 1 Signpost: Uncertainty 1 Discrete Probability Distributions 2 0.2.1 A probability distribution summarizes our knowledge about an uncertain situation 2 0.2.2 Conditional probability quantifies the degree to which events are correlated 4 0.2.3 A random variable can be partially described by its expectation and variance 4 0.2.4 Joint distributions 6 0.2.5 Some explicit discrete distributions 7 0.3 Dimensional Analysis 9 0.4 Continuous Probability Distributions 0.4.1 Probability density functions 10 0.4.2 Some explicit continuous distributions 12 0.5 More Properties of, and Operations on, Probability Distributions 14 0.5.1 Transformation of a probability density function 15 0.5.2 The sample mean of many independent, identically distributed random variables has lower variance than any one of its constituents 15 0.5.3 Count data are typically Poisson distributed 16 0.5.4The difference of two noisy quantities can have greater relative standard deviation than either by

PART I Doorways of Light

0.6 Thermal Randomness 17

Big Picture 17 Key Formulas 18 Problems 19

Chapter 1 | What Is Light? 23 1.1 Signpost: Photons 23 1.2 Light Before 1905 24 1.2.1 Basic light phenomena 25 1.2.2 Light displays wavelike behavior in many situations 25 1.3 Light Is Lumpy 26 1.3.1 The discrete aspect of light is most apparent at extremely low intensity 27 1.3.2 The photoelectric effect 30

0.5.5 The convolution of two distributions describes the sum of their random variables 16

1.3.3 Einstein's proposal 33

	1.3.4 Li	ght-induced phenomena in biology qualitatively support the Einstein relation 35	
1.4	Background: Poisson Processes 35		
	1.4.1 A	Poisson process can be defined as a continuous-time limit of repeated Bernoulli trials 35	
	1.4.2 Bl	ip counts in a fixed interval are Poisson distributed 36	
	1.4.3 W	aiting times are Exponentially distributed 36	
1.5	A New F	Physical Model of Light 37	
	1.5.1 Th	ne Light Hypothesis, part 1 37	
	1.5.2 Th	ne spectrum of light can be regarded as a probability density times an overall rate 38	
	1.5.3 Li	ght can eject electrons from individual molecules, inducing photochemical reactions 39	
1.6	Fluoresc	ence and Photoisomerization Can Occur after Photon Absorption 40	
	1.6.1 Th	ne Electron State Hypothesis 40	
	1.6.2 At	soms have sharp spectral lines 41	
	1.6.3 Me	olecules: fluorescence 42	
	1.6.4 Me	olecules: photoisomerization 45	
1.7	Transpar	rent Media Are Unchanged by the Passage of Light, but Slow It Down 47	
Big I	Picture 4	48	
Key	Formulas	48	
Track			
	1.3.1'	Quantum randomness is distinct from classical chaos 50	
	1.3.3'a	The reality of photons 50	
	1.3.3′b	Light also carries momentum 51	
	1.3.3'c	The thermal radiation spectrum 52	
	$1.3.3'\mathrm{d}$	The role of frequency 53	
	1.4'	Corrections to Poisson emission and detection 54	
	1.5.1'a	Gamma rays 54	
	1.5.1'b	More about the Light Hypothesis 55	
	1.5.3'	Mechanism of DNA photodamage 55	
	1.6.1'	Dense media 56	
	$1.6.2'\mathrm{a}$	More about atoms and light 56	
	1.6.2'b	A Cauchy distribution in physics 56	
	1.6.3'a	Born-Oppenheimer approximation 57	
	1.6.3'b	Classical approximation for nuclear motion 57	
	$1.6.3^{\prime}\mathrm{c}$	Debye relaxation 58	
	1.6.4'	Fast conformational changes 58	
Prob	lems 59		
Chap	oter 2	Photons and Life 61	
2.1	Signpost: Seeing and Touching 61		
2.2	Light-Induced DNA Damage 61		
2.3	Fluorescence as a Window into Cells 62		
	2.3.1 Fluorescence can discriminate healthy from diseased tissue during surgery 62		
		uorescence microscopy can reduce background and specifically show only objects of interest	64
2.4	Backgro	ound: Membrane Potential 66	
	O	ectric currents involve ion motion 66	
		n ion imbalance across the cell membrane can create a membrane potential 67	
		n pumps maintain a resting electric potential drop across the cell membrane 67	
	2.4.4 Io	n channels modulate the membrane potential to implement neural signaling 68	

	2.4.5	Action potentials can transmit information over long distances 68			
	2.4.6	Creation and utilization of action potentials 69			
	2.4.7	More about synaptic transmission 70			
2.5	Optogenetics 72				
	2.5.1	Brains are hard to study 72			
	2.5.2	Channelrhodopsin can depolarize selected neurons in response to light 73			
	2.5.3	Halorhodopsin can hyperpolarize selected neurons in response to light 74			
	2.5.4	Other methods 75			
2.6	Fluorescent Reporters Can Give Real-Time Readout of Cellular Conditions 76				
	2.6.1	Voltage-sensitive fluorescent reporters 76			
	2.6.2	Split fluorescent proteins and genetically encoded calcium indicators 78			
2.7	Two-l	Photon Excitation Permits Imaging Deep within Living Tissue 79			
	2.7.1	The problem of imaging thick samples 79			
	2.7.2	Two-photon excitation depends sensitively on light intensity 80			
	2.7.3	Multiphoton microscopy can excite a specific volume element of a specimen 81			
2.8	Fluor	escence Resonance Energy Transfer 83			
	2.8.1	How to tell when two molecules are close to each other 83			
	2.8.2	A physical model for FRET 85			
	2.8.3	Some forms of bioluminescence also involve FRET $$ 87			
	2.8.4	FRET can be used to create a spectroscopic "ruler" 87			
	2.8.5	Application of FRET to DNA bending flexibility 89			
	2.8.6	FRET-based indicators 90			
2.9	A Gli	mpse of Photosynthesis 93			
	2.9.1	It's big 93			
	2.9.2	Two quantitative puzzles advanced our understanding of photosynthesis $$ 93 $$			
	2.9.3	Resonance energy transfer resolves both puzzles 96			
Big I	Picture	98			
Key	Formu	las 98			
Tracl	x 2 10	00			
	2.4.3'	More about membrane potentials 100			
	2.4.5'	Other uses for the resting potential 100			
	2.7.2'	The β -squared rule 100			
	2.7.3'	More about two-photon imaging 101			
	2.8.1'	About FRET and its efficiency 101			
	2.8.4'	Other experimental tests of FRET 102			
	2.8.5'	Why reported FRET efficiencies sometimes exceed $100\%-102$			
	2.9.3'	More details about the photosynthesis apparatus in plants 102			
Prob	lems	103			
Chap	oter 3	Color Vision 107			
3.1		ost: A Fifth Dimension 107			
3.2	Color Vision Confers a Fitness Payoff 107				
3.3	Newton's Experiments on Color 108				
3.4 Background: More Properties of Poisson Processes 110		•			
5.4	3.4.1	Thinning property 111			
	3.4.2	Merging property 111 Merging property 111			
	3.4.3	Significance for light 112			
3.5					
J.J	Comp	ining Two Beams Corresponds to Summing Their Spectra 112			

3.6	Psychophy	vsical Aspects of Color 113			
	3.6.1 R+0	G looks like Y 113			
	3.6.2 Cold	or discrimination is many-to-one 113			
	3.6.3 Perc	ceptual matching follows quantitative, reproducible, and context-independent rules 113			
3.7	Color fron	n selective absorption 117			
	3.7.1 Refl	ectance and transmittance spectra 117			
	3.7.2 Sub	tractive color scheme 117			
3.8	A Physica	l Model of Color Vision 118			
	3.8.1 The	color-matching function challenge 118			
	3.8.2 Ava	ilable wetware in the eye 119			
	3.8.3 The	trichromatic model 121			
	3.8.4 The	trichromatic model explains why $R+G\sim Y$ 123			
	3.8.5 Our	eyes project light spectra to a 3D vector space 124			
	3.8.6 A m	nechanical analogy for color matching 126			
	3.8.7 Con	nection between the mechanical analogy and color vision 127			
	3.8.8 Qua	antitative comparison to experimentally observed color-matching functions 127			
3.9	Why the S	Sky Is Not Violet 129			
3.10	Direct Ima	aging of the Cone Mosaic 130			
Big I	Picture 13	31			
Key	Formulas	131			
Tracl					
	3.5'a	Flux, irradiance, and spectral flux irradiance 133			
	3.5'b	Combining spectra is a linear operation 133			
	3.6.3'a	Variation of color matching 133			
	3.6.3'b	Colorblindness 133			
	$3.6.3^{\prime}\mathrm{c}$	Tetrachromacy 134			
	3.7'	Perceptual color 134			
	3.8.3'a	Determination of sensitivity functions 135			
	3.8.3'b	Contrast to audition 135			
	3.8.4'a	Enhancement of color contrast in autofluorescence endoscopy 135			
	3.8.4'b	Spectral analysis can discriminate many fluorophores and their combinations 135			
	3.8.5'a	Photoisomerization rate regarded as an inner product 138			
	$3.8.5'\mathrm{b}$	Correction to predicted color matching due to absorption 138			
	3.8.8'a	Relative versus absolute sensitivity 139			
	3.8.8'b	Simplified color space 139			
Prob	olems 142				
Char	oter 4 I	How Photons Know Where to Go 145			
	'				
4.1		Probability Amplitudes 145			
4.2	Summary of Key Phenomena 146				
4.3		ability Amplitude 150			
		onciling the particle and wave aspects of light requires the introduction of a new kind of physical ntity 150			
4.4	Backgrou	und: Complex Numbers Simplify Many Calculations 152			
4.5	Light Hyp	oothesis, part 2 154			
4.6	Basic Interference Phenomena 156				
	4.6.1 Two	p-slit interference explained via the Light Hypothesis 156			
	4.6.2 New	rton's rings illustrate interference in a three-dimensional setting 158			

```
4.6.3 An objection to the Light Hypothesis 159
4.7
 The Stationary-Phase Principle 161
 4.7.1 The Fresnel integral illustrates the stationary-phase principle 161
 4.7.2 The probability amplitude is computed as a sum over all possible photon paths 164
 4.7.3 Diffraction through a single, wide aperture 165
 4.7.4 Reconciliation of particle and wave aspects
Big Picture 170
Key Formulas
 170
Track 2 172
 4.2'
 On philosophically repugnant theories
 4.5'a
 More about the Light Hypothesis
 4.5'b
 More about uniform media 173
 Which slit? 173
 4.6.1'
 4.6.2'
 More about reflection 174
 4.6.3'
 More objections 174
 4.7.2'a
 The neighborhood of the stationary-phase path 176
 4.7.2'b
 Nonuniform media 176
Problems 177
 Optical Phenomena and Life
Chapter 5
 Signpost: Sorting and Directing
 Structural Color in Insects, Birds, and Marine Organisms 180
 5.2.1 Some animals create color by using nanostructures made from transparent materials 180
 5.2.2 An extension of the Light Hypothesis describes reflection and transmission at an interface 183
 5.2.3 A single thin, transparent layer reflects with weak wavelength dependence
 5.2.4 A stack of many thin, transparent layers can generate an optical bandgap
 5.2.5 Structural color in marine organisms 188
 Ray-optics Phenomena 190
 5.3.1 The reflection law is a consequence of the stationary-phase principle 190
 5.3.2 Transmission and reflection gratings generate non-ray-optics behavior by editing the set of allowed
 photon paths 191
 5.3.3 Refraction arises from the stationary-phase principle applied to a piecewise-uniform medium 192
 Total internal reflection provides another tool to enhance signal relative to noise in fluorescence
 5.3.4
 5.3.5 Refraction is generally wavelength dependent 196
Big Picture 197
Kev Formulas
Track 2 199
 5.2.2'
 Transmission and reflection in classical electromagnetism 199
 5.3.1'
 Fine points about reflection and refraction
 5.2.4'
 More complicated layers 200
Problems 201
```

PART II Human and Superhuman Vision

Chapter 6 Direct Image Formation Signpost: Bright Yet Sharp 209 Image Formation Without Lenses 6.2.1 Shadow imaging 209 6.2.2Pinhole imaging suffices for some animals 210 Addition of a Lens Allows Formation of Bright, Yet Sharp, Images 211 The focusing criterion relates object and image distances to lens shape 212 6.3.2 A more general approach 216 6.3.3 Formation of a complete image 216 6.3.4 Aberration degrades image formation outside the paraxial limit 218 6.4The Vertebrate Eve 218 6.4.1 Image formation with an air-water interface 218 6.4.2 Focusing powers add in a compound lens system 221 6.4.3 A deformable lens implements focal accommodation 222 Light Microscopes and Related Instruments 224 "Rays of light" are a useful idealization in the ray-optics regime 224 6.5.2 Real and virtual images 225 6.5.3Spherical aberration 225 6.5.4 Dispersion gives rise to chromatic aberration 227 6.5.5 Confocal microscopy suppresses out-of-focus background light 228 6.6 Darwin's Difficulty 230 Background: Angles and Angular Area 230 6.7.1 Angles 230 6.7.2 Angular area 232 Diffraction Limit 232 6.8.1 Even a perfect lens will not focus light perfectly 6.8.2 Three dimensions: The Rayleigh criterion 234 6.8.3 Animal eyes match their photoreceptor size to the diffraction limit 235 Big Picture 236 Key Formulas Track 2 239 6.4'The retinal pigment epithelium 239 6.8.2'The Abbe criterion 239 Problems 240 Imaging as Inference 247 Chapter 7 Signpost: Information 247 Background: On Inference 248 7.2.1 The Bayes formula tells how to update a probability estimate 248

- 7.2.2 Inference with a Uniform prior reduces to likelihood maximization 249
- 7.2.3 Inferring the center of a distribution 249
- 7.2.4 Parameter estimation and credible intervals 250
- 7.2.5 Binning data reduces its information content 250
- 7.3 Localization of a Single Fluorophore 251
 - 7.3.1 Localization is an inference problem 251

7.3.2 Formulation of a probabilistic model 252 7.3.3 Maximum-likelihood analysis of image data 7.3.4 Results for molecular motor stepping 255 Localization Microscopy 256 7.5 Defocused Orientation Imaging 258 Big Picture 260 Key Formulas Track 2 262 7.3.2'aAiry point spread function 262 7.3.2'bAnisotropic point spread function 7.3.2'cOther tacit assumptions 262 7.3.3'Advantages of the maximum likelihood method 262 7.3.4'Background estimation 263 7.4'Interferometric PALM imaging 7.5'More about anisotropy Problems 267 Imaging by X-Ray Diffraction 272 Chapter 8 Signpost: Inversion 272 8.1 8.2 It's Hard to See Atoms 273 Diffraction Patterns 274 A periodic array of narrow slits creates a diffraction pattern of sharp lines Generalizations to the setup needed to handle x-ray crystallography 276 8.3.3 An array of slits with substructure gives a diffraction pattern modulated by a form factor 277 8.3.4 A 2D "crystal" yields a 2D diffraction pattern 278 8.3.5 3D crystals can be analyzed by similar methods 278 The Diffraction Pattern of DNA Encodes Its Double-Helical Character 8.4.1 The helical pitch, base pair rise, helix offset, and diameter of DNA can be obtained from its diffraction pattern Accurate determination of size parameters led to a breakthrough on the puzzle of DNA structure and 8.4.2 function Big Picture 283 **Kev Formulas** Track 2 285 8.3.3' Factorization of amplitudes 285 8.4.1'aHow to treat fiber samples of DNA 285 8.4.1'bThe phase problem 286 Problems 287 Chapter 9 Vision in Dim Light 290 Signpost: Construction 290 The Edge of Vision 290 9.2.1 Many ecological niches are dimly lit 290 9.2.2 The single-photon challenge 291 9.2.3 Measures of detector performance Psychophysical Measurements of Human Vision 293 The probabilistic character of vision is most evident under dim-light conditions 293 9.3.2 Rod cells must be able to respond to individual photon absorptions

		e eigengrau hypothesis states that true photon signals are merged with a background of spontaneous nts 296
		reed-choice experiments characterize the dim-light response 298
		estions raised by psychophysical experiments 300
9.4	-	ll Measurements 300
	_	retebrate photoreceptors can be monitored via the suction pipette method 300
		termination of threshold, quantum catch, and spontaneous signaling rate 302
		ect confirmation that the rod cell imposes no threshold 305
		ditional single-cell results 305
		estions raised by the single-cell measurements 308
Big 1	Picture 3	
_	Formulas	309
_	k 2 311	
1100	9.4.2'a	The fraction of light absorbed by a sample depends exponentially on thickness 311
	9.4.2′b	The quantum yield for rod signaling 312
	9.4.2′c	Quantum catch for a single human rod cell under axial illumination 313
	9.4.2′d	The whole-retina quantum catch is the product of several factors 313
Prob	olems 315	
Chai	oter 10	The Mechanism of Visual Transduction 318
		Dynamic Range 318
		eptors 318
10.2		ptoreceptors are a specialized class of neurons 318
		ch rod cell simultaneously monitors one hundred million rhodopsin molecules 320
10.3		und: Cellular Control and Transduction Networks 321
10.0	_	ls can control enzyme activities via allosteric modulation 321
		gle-cell organisms can alter their behavior in response to environmental cues, including light 322
		e two-component signaling pathway motif 323
		work diagrams summarize complex reaction networks 324
		operativity can increase the sensitivity of a network element 325
10.4		desponse Events Localized to One Disk 327
10.1		p 1: photoisomerization of rhodopsin in the disk membrane 328
		p 2: activation of transducin in the disk membrane 329
		ps 3–4: activation of phosphodiesterase in the disk membrane, and hydrolysis of cyclic GMP in the
		osol 329
10.5	Events E	sewhere in the Rod Outer Segment 331
		pumps in the rod cell plasma membrane maintain nonequilibrium ion concentrations 331
		p 5: ion channel closing in the plasma membrane 332
10.6		the Synaptic Terminal 334
		p 6: hyperpolarization of the plasma membrane 334
		p 7: modulation of neurotransmitter release into the synaptic cleft 335
10.7		of the Visual Cascade 337
	Picture 3	
_	Formulas	340
Trac		
mac.	10.2.2'	Higher light intensities 341
	10.2.2 10.3.3'a	More about two-component signaling pathways 341
	10.3.3′b	Phototaxis 341

xvii

10.3.4′ More about adaptation in chemotaxis 341	
10.4.1' Cone and cone bipolar cells 344	
10.4.3' Recently discovered vertebrate photoreceptors 345	
10.6' Glutamate removal 345	
10.7'a Termination of the photoreceptor response 346	
10.7'b Negative feedback implements adaptation and standardizes signals from rod cells	s 346
10.7'c Recycling of retinal 348	
Problems 350	
Chapter 11 The First Synapse and Powend 252	
Chapter 11 The First Synapse and Beyond 352	
11.1 Signpost: False Positives 352	
11.2 Transmission at the First Synapse 352	
11.2.1 The synapse from rod to rod bipolar cells inverts its signal via another G protein cas	cade 352
11.2.2 The first synapse also rejects rod signals below a transmission breakpoint 353	
11.3 Synthesis of Psychophysics and Single-Cell Physiology 355	
11.3.1 Why does vision require several captured photons? 356	
11.3.2 Review of the eigengrau hypothesis 356	
11.3.3 Single-rod measurements constrain the fit parameters in the eigengrau model 358	
11.3.4 Processing beyond the first synapse is highly efficient 358	
11.4 A Multistep Relay Sends Signals on to the Brain 360	
11.4.1 The classical rod pathway implements the single-photon response 360	
11.4.2 Other signaling pathways 361	
11.4.3 Optogenetic retinal prostheses 361	
11.5 Evolution and Vision 362	
11.5.1 Darwin's difficulty, revisited 362	
11.5.2 Parallels between vision, olfaction, and hormone reception 364	
Big Picture 366	
Key Formulas 367	
Track 2 368	
11.2.2'a Instrumental noise 368	
11.2.2'b Quantal release noise 368	
11.2.2'c Mechanism of discrimination at the first synapse 368	
11.2.2'd Why discrimination at the first synapse is advantageous 368	
11.2.2'e Thresholding at later stages of processing 369	
11.3.4' Psychophysics with single photon stimuli 369	
11.4.1'a ON and OFF pathways 369	
11.4.1'b Image processing in the retina 370	
11.5.1' Rhabdomeric photoreceptors 373	
Problems 375	

PART III Advanced Topics

Chapter 12 | Electrons, Photons, and the Feynman Principle 381

- 12.1 Signpost: Universality 381
- 12.2 Electrons 382
 - $12.2.1 \ \ \text{From paths to trajectories} \quad 382$
 - 12.2.2 The action functional singles out classical trajectories as its stationary points 382

			٠	٠
X۱	7	ı	ı	ı

1	2.2.3 The Feynman principle expresses probability amplitudes as sums over trajectories 384
1	2.2.4 States and operators arise from partial summation over trajectories 384
1	2.2.5 Stationary states are invariant under time evolution 385
1	2.2.6 A confined-electron problem 385
1	2.2.7 Light absorption by ring-shaped molecules 387
1	2.2.8 The Schrödinger equation emerges in the limit of an infinitesimal time step 389
12.3 I	Photons 391
1	2.3.1 The action functional for photon trajectories 392
1	2.3.2 The special case of a monochromatic light source reduces to our earlier formulation 394
1	2.3.3 Vista: reflection, transmission, and the index of refraction 394
Big Pi	icture 397
Chant	200
-	ter 13 Field Quantization, Polarization, and the Orientation of a Single Molecule 398
13.1 \$	Signpost: Fields 398
13.2 A	A Single Molecule Emits Photons in a Dipole Distribution 399
13.3	Classical Field Theory of Light 399
13.4 (Quantization Replaces Field Variables by Operators 401
13.5 I	Photon States 403
1	3.5.1 Basis states can be formed by applying creation operators to the vacuum state 403
1	13.5.2 Coherent states mimic classical states in the limit of large occupation numbers 405
13.6 I	Interaction with Electrons 406
1	13.6.1 Classical interactions involve adding source terms to the field equations 406
1	13.6.2 Electromagnetic interactions can be treated perturbatively 407
1	13.6.3 The dipole emission pattern 408
1	13.6.4 Electrons and positrons can also be created and destroyed 409
13.7 V	Vistas 409
1	13.7.1 Connection to the approach used in earlier chapters 409
1	13.7.2 Some invertebrates can detect the polarization of light 410
1	3.7.3 Invertebrate photoreceptors have a different morphology from vertebrates' 410
1	13.7.4 Polarized light must be used for single photoreceptor measurements 412
1	13.7.5 Some transitions are far more probable than others 412
	13.7.6 Lasers exploit a preference for emission into an already occupied state 413
1	13.7.7 Fluorescence polarization anisotropy 413
Big Pi	icture 414
Chapt	ter 14 Quantum-Mechanical Theory of FRET 415
	Signpost: Decoherence 415
	Γwo-state Systems 415
	14.2.1 FRET displays both classical and quantum aspects 415
	14.2.2 An isolated two-state system oscillates in time 416
	14.2.3 Environmental effects modify the behavior of a two-state system in solution 417
	14.2.4 The density operator summarizes the effect of the environment 417 14.2.5 Time development of the density operator 418
14.3 I	
	14.3.1 The weakly coupled, strongly incoherent limit displays first-order kinetics 419
	14.3.2 Förster's formula arises in the electric dipole approximation 420
	14.3.3 More realistic treatment of the role of FRET in photosynthesis 421
	icture 422

xix

Epilogue 423

Acknowledgments 427

Appendix A | Global List of Symbols 431

- A.1 Mathematical Notation 431
- A.2 Network Diagrams 433
- A.3 Named Quantities 433

Appendix B Units and Dimensional Analysis 439

- B.1 Base Units 439
- B.2 Dimensions Versus Units 440
- B.3 About Graphs 441
 - B.3.1 Arbitrary units 442
 - B.3.2 Angles 442
- B.4 Payoff 442

Appendix C | Numerical Values 446

- C.1 Fundamental Constants 446
- C.2 Optics 446
 - C.2.1 Index of refraction for visible light 446
 - C.2.2 Miscellaneous 447
- C.3 Eyes 447
 - C.3.1 Geometric 447
 - C.3.2 Rod cells 447
 - C.3.3 Cone cells 448
 - C.3.4 Beyond photoreceptors 448
- C.4 B-Form DNA 448

Appendix D | Complex Numbers 449

Bibliography 453

Credits 467

Index 473