
NEWS RELEASE

Acuity Spatial Genomics Announces Formation to Open up New Frontiers
for in situ, Spatial 3D Genomics

3/18/2021

Acuity Technology Enables the Possibility to See the 3D Genome in situ and at Single-Cell and Sub-Cellular

Resolution

SAN JOSE, Calif. & BOSTON--(BUSINESS WIRE)-- Acuity Spatial Genomics, Inc. today announced the completion of a

majority investment by Bruker Corporation (Nasdaq: BRKR). Acuity is a new venture focused on opening a new

frontier in spatial 3D genomics and multiomic analyses for discovery. The novel technology platform of Acuity

Spatial Genomics, enabled by an exclusive license to innovations from Harvard University, allows progress in

genome-wide visualization of spatially resolved 3D chromatin architecture in individual cells and cell populations in

situ. The company’s single-cell technology of OligoFISSEQ™ and accelerated super-resolution technology of

OligoFISSEQ HD™ will make it possible for researchers to make a range of in situ discoveries—gaining insight into

the 3D relationships between chromosomes, gene identities and their spatial position in the nucleus; physical gene

positioning on chromosomes; chromosome 3D conformation; chromosome and gene copy number variation;

chromosomal compartments, TADs and loops; and spatially resolved enhancer-promoter interactions. These

unique spatially resolved genomic measurements and their relationships to information in the transcriptome and

proteome provide critical context in understanding the complete multiomic picture.

Acuity Spatial Genomics leverages patented innovations developed in the lab of Ting Wu, PhD, Professor of

Genetics in the Blavatnik Institute at Harvard Medical School (HMS). Wu’s lab and her collaborators developed

innovations that multiplex Oligopaint pipeline protocols and reagent methods and analysis techniques to create a

shorter time-to-result and more cost-e�ective approach to directly visualize the genome—spatially and in situ.

Many aspects of this capability were highlighted in a 2020 publication in Nature Methods. The Harvard O�ce of

Technology Development facilitated the license agreement.

1

https://cts.businesswire.com/ct/CT?id=smartlink&url=https%3A%2F%2Fwww.nature.com%2Farticles%2Fs41592-020-0890-0&esheet=52397828&newsitemid=20210318005226&lan=en-US&anchor=Nature+Methods&index=1&md5=0371c2ad806a45c2cee4ddf8581c79e6


Dr. Wu commented, “Together with our collaborators, we have pursued the mission of chromosome and chromatin

structural visualization over several years. I hope that our approach will allow many others to explore and probe

the mechanisms of disease and health toward uncovering insights that can transform our understanding and,

eventually, treatment of disease.”

The licensed innovations at the core of the OligoFISSEQ and OligoFISSEQ HD technologies will be further developed

and commercialized by Acuity Spatial Genomics. The mission for the new company is that, with deeper

understanding of 3D chromatin architecture, researchers can gain critical insight into transcription regulatory

programs that drive cell type, state, pathogenesis, and function. There is ongoing research today applying spatial

biology techniques to the transcriptome and proteome; however, the ability to perform spatial analyses of the

genome in situ, in the nucleus, has been limited. Acuity Spatial Genomics brings forward the technologies to allow

that—providing much needed direct measurement and visualization of genome organization in situ, at the single-

cell and sub-cellular level, in 3D, and where needed, in super-resolution. These genomic insights can help further

the understanding of complex questions in oncology, neuroscience, infectious disease, and cell development.

Mark R. Munch, PhD, the President of Bruker Corporation’s Bruker Nano Group, worked to form this venture and

will serve additionally as the Acuity CEO. Two postdoctoral members of the Wu Lab—Huy Q. Nguyen, PhD, and

Shyamtanu Chattoraj, PhD—are joining the company as cofounders, lending their expertise in the technology to the

new venture. Dr. Wu will serve on the Scienti�c Advisory Board, as will George Church, PhD, Professor of Genetics in

the Blavatnik Institute at HMS.

“We are thrilled to form the company and accelerate the pathway for enabling scienti�c discoveries in basic and

translational research leveraging these technologies,” said Dr. Munch. “We have an exciting future and know we will

be contributing to signi�cant advances in these �elds. I am very pleased to be starting this pioneering endeavor

with Huy and Shyamtanu.”

Acuity Spatial Genomics is a new venture supported by Bruker Corporation as part of its strategic investment in

spatial biology. Development of the technology at Harvard Medical School was supported in part by a research

collaboration between the Wu Lab and Bruker, and Acuity’s transformative spatial 3D genomics platform is part of a

larger initiative by Bruker to develop and expand emerging spatial analysis technologies that can empower

researchers with the ability to delve deeper and advance discovery in basic life science and translational research.

About Acuity Spatial Genomics

Acuity Spatial Genomics, Inc. provides a ground-breaking platform designed for simultaneous, genome-wide

visualization of the 3D genome in single cells and opens new frontiers in spatial multiomic analyses for discovery.

2


Based on patented technologies developed at Harvard University, the company’s OligoFISSEQ™ and OligoFISSEQ

HD™ technologies empower researchers to visualize the genome organization and 3D chromatin architecture of

individual cells, directly in situ, and in an accessible time-to-result and cost-e�ective approach. The Acuity

technology platform enables the possibility to delve deeper and gain critical insight into transcription regulatory

programs that drive cell type, state, function, and pathogenesis—and thus advance discovery in areas such as

oncology, neuroscience, and infectious disease. The company plans to operate from facilities in Massachusetts and

California.

About Bruker Corporation (Nasdaq: BRKR)

Bruker is enabling scientists to make breakthrough discoveries and develop new applications that improve the

quality of human life. Bruker’s high performance scienti�c instruments and high value analytical and diagnostic

solutions enable scientists to explore life and materials at molecular, cellular and microscopic levels. In close

cooperation with our customers, Bruker is enabling innovation, improved productivity and customer success in life

science molecular and cell biology research, in applied and pharma applications, in microscopy and nanoanalysis,

as well as in industrial applications. Bruker o�ers di�erentiated, high-value life science and diagnostics systems and

solutions in preclinical imaging, clinical phenomics research, proteomics and multiomics, spatial and single-cell

biology, functional structural and condensate biology, as well as in clinical microbiology and molecular diagnostics.

View source version on businesswire.com: https://www.businesswire.com/news/home/20210318005226/en/

For more information: 
www.acuitygenomics.com

Acuity Media Contact: 
media@acuitygenomics.com

Bruker Investor Contact: 
Miroslava Minkova 

 
Bruker Director of Investor Relations & Corporate Development 

 
T: +1 (978) 663-3660, ext. 1479 

 
E: Investor.Relations@bruker.com

Source: Bruker Corporation

3

http://businesswire.com/
https://www.businesswire.com/news/home/20210318005226/en/
https://cts.businesswire.com/ct/CT?id=smartlink&url=http%3A%2F%2Fwww.acuitygenomics.com&esheet=52397828&newsitemid=20210318005226&lan=en-US&anchor=www.acuitygenomics.com&index=2&md5=9d21225baedd0d137a669a03c1334e03
mailto:media@acuitygenomics.com
mailto:Investor.Relations@bruker.com

