

Protein Micro-Crystallography with a SPring-8 Micro-Beam Beamline

**M. Yamamoto^{a, b}, K. Hirata^a, G. Ueno^a, Y. Kawano^a,
T. Hikima^a N. Shimizu^{a, b}, T. Kumasaka^{a, b}**

^a RIKEN SPring-8 Center, ^bSPring-8/JASRI

Outline

- 1. Targeted Protein Research Program**
- 2. Introduction of SPring-8**
- 3. Current Protein micro-crystallography at BL41XU**
- 4. New micro-beam beamline : BL32XU**
 - 1. Beamline design**
 - 2. Development of Micro-beam optics**
 - 3. Development of Micro-crystal diffractometer**

Targeted Proteins Research Program

The Targeted Proteins Research Program is a national project promoted by the Ministry of Education, Culture, Sports, Science and Technology (MEXT) of Japan, and started as a five-year project in FY 2007.

The targeted proteins were selected from the filed of **“Fundamental Biology”**, **“Medical and pharmaceutical sciences”** and **“Industrial applications: food and environment”**.

As the targeted proteins are difficult to study structurally and functionally, the project also promotes **“the development of basic and innovative technology”**.

Project image

http://www.tanpaku.org/e_index.html

Targeted Protein Research Program (5 years: 2007-2011)

The development of basic and innovative technology

- Development of advanced protein production **Technologies (Shigeyuki Yokoyama, RIKEN)**
- **Development of the synchrotron beamlines dedicated to the measurement of micron-size protein crystals (Soichi Wakatsuki, KEK-PF)**
- Establishment of chemical library and development of protein regulation technology (Tetsuo Nagano, U Tokyo) : **chemical library with 100,000 compounds**
- Creation and management of information platform in **Targeted Proteins Research Program (Hideaki Sugawara, Nat. Inst. of Genetics)**

Targeted Protein Research Program (2007-2011)

Joint Proposal by SPring-8 and PF:
Two **Complimentary** New Beam Lines

Target Protein Research Program

SPring-8

Micro-focusing beamline for micro-crystals (<10 μm)

Goal :
 10^{10} photons/sec/μm²
@ 12 keV

Current: 10^{12} photons/sec/100x100μm² (BL41XU)

Beam profile of SPring-8 BL41XU

Further increasement of flux

PF

Micro-focusing beamline for sulfur-SAD phasing

Goal :
 10^{10} photons/sec/10x10μm²
@ 4~5 keV

User operation from April 2010.

Development of micro-beam beamline

X-ray crystallography of proteins related to human disease and aging.

Micro-beam optimized for Micro-crystal

Standard
>50 μm

Current Limit
20~30 μm

Micro-crystal
<10 μm

Target Crystals

	Current	Target Beam Size
• Beam Size	30×30 1×1	μm^2
• Flux density	10^9	10^{10} photons/sec./ μm^2

SPring-8

Energy	8 GeV
Circumference	1436 m
User Operation	1997 -

PX Beamlines at SPring-8

■ 9 of 53 beamlines are dedicated to protein crystallography

More structures and the details

Protein micro-crystallography

Difficult Target ~ Membrane proteins/protein complex

Small # of copies

Laue function

1. Large unit cell
2. Small crystal size

Small number of unit cells
Weaken & broaden diffraction peak

Micro-beam at BL41XU

Flux @ Sample position

Hen Egg White Lysozyme

Endpolygalacturonase I

$25 \times 25 \mu\text{m}^2$ slit

Mutant of PYP

Beam Size & Diffraction Peak Profile

size 25 x 25 μm^2

size 50 x 50 μm^2

size 100 x 100 μm^2

Normalized peak profile with integrated intensity

Small beam gives

1. Narrow diffraction profile
2. Higher peak top value

Small beam with higher flux density provides better data

$\phi 10 \mu\text{m}$ Pinhole Beam –proto type-

- Micro beam with few parasitic scattering and high flux density

High precise image collection with Low background

Photon flux : 2.8×10^{11} phs/sec/ $\phi 12 \mu\text{m}$ \Rightarrow Flux density : 2.5×10^9 phs/sec/ μm^2

Advantage

1. The background level of images becomes very low in case of micro crystals.
2. Many irradiation points can be selected.
3. It is more easy to search the good region in the cluster crystal.

The proto type pinholes of 3 sizes, $\phi 10, 20, 50 \mu\text{m}$ are available

For Low Background Image Collection

Development of a guard collimator to remove scattering from the pinhole.

Data accuracy decreases at low resolution region because of parasitic scattering produced by the pinhole.

The scattering guard collimator removes the parasitic scattering enough.

Advantage of Micro-beam

Probing better crystal components from low quality crystals

Inhomogeneous crystals

In-situ crystal shaping with LASER knife
Remove unnecessary volume

Scanning with micro-beam

Low quality crystal

Clustered crystals

R&D target for Micro-crystallography

Micro-crystal

- Small size crystal ($<10\mu\text{m}$)
- Weak signal (10^6 copies)

Maximize signal-to-noise ratio

- **Generate micro-beam**
- Optimize experimental equipments

Generate Micro-beam

- Stabilize micro-beam
- Optimize beam size

Optimize experimental equipments

- Crystal handling
- High-precision goniometer
- Reduce background noise
- High-sensitive detector

The key components for micro-beam

Development of stable micro-beam preparation technique

Ultra precision monochromator

- High Precision and Stabilization

Beam feedback with sub-micron precision

High brilliance X-ray Source

- Short-period in-vacuum undulator

Focusing device for micro-beam

- EEM mirror system

EEM: Elastic Emission Machining

Design concept of BL32XU

1. **Brilliant beam**
 >> Make the best use of capability of SPring-8 undulator
2. **Stabilization**
 >> Minimize the number of optical components to reduce mechanical errors
3. **Micro beam**
 >> **Beam focus with a high magnification factor mirror**
4. **Variable of beam size**

In-vacuum hybrid undulator

In-vacuum undulator with short magnetic period

~2009/08 Installation to storage ring
 2009/10 ~ commissioning

Total Length	4498 mm
Periodic Length	26 mm
No. of Periods	173
Magnet material	Nd-Fe-B alloy

More brilliant X-rays

BL32XU

Hybrid Undulator @ 12.4 keV

2.5×10^{20} phs/sec/mrad²/0.1% B.W.

BL41XU

Standard / Periodic length : 32 mm

@ 12.4 keV

1.6×10^{20} phs/sec/mrad²/0.1% B.W.

High precision Double Crystal Monochromator (DCM)

What are requirements?

Minimizing positional & intensity instability

Simple design

⇒ To minimize vibration of DCM crystals

- High rigidity
- Low conductivity of vibration in DCM

Liquid nitrogen cooling DCM

Minimizing positional & intensity instability

Re-design of SPring-8 DCM → High rigidity & Low vibration

SPring-8 Standard DCM

1. Without CAM
2. Minimum # of motor axes
3. Rigid pipe-working

Lower conductivity of vibrations in DCM

Liquid nitrogen cooling DCM

Rigid pipe-working for LN₂

Vibration isolation from environment

The isolated flooring work

Reform the High-density Concrete floor

DCM has been installed on the concrete base isolated from the general floor.

Design of focusing optics

- Virtual light source is TC-Slit (located at 36m upstream of 1st mirror)
- Pt-coated elliptical mirrors with K-B (Kirkpatrick-Baez) configuration
- Magnification factors: 26 in vertical, 40 in horizontal
- Beam divergence at sample position < 2 mrad
- Available X-ray energy range: 8 - 20 keV, especially high-flux at 12.4 -13.8keV

Beam size @ sample	1(H) x 1(V) μm^2	20(H) x 19(V) μm^2
TC slit size	40(H) x 26(V) μm^2	800(H) x 500(V) μm^2
Photon flux@12.4 keV	6 x 10¹⁰ photons/s	2 x 10 ¹³ photons/s

Glancing angle is designed at 3.5mrad

X-ray mirror fabrication technique developed by Osaka University

Ultraprecision machining process

Fabrication protocol

- **Plasma CVM (chemical vaporization machining)**
→ rough figuring
Rapid figuring with sub-10nm (P-V) accuracy
Y. Mori, K. Yamamura et al., Rev. Sci. Instrum. 71 (2000), 4627
- **EEM (elastic emission machining)**
→ final figuring and supersmoothing
Fine figuring with spatial resolution higher than 0.1mm and P-V height error close to 1nm
K. Yamauchi et al., Rev. Sci. Instrum. 73 (2002), 4028

Surface Map

Progress in surface figure error profiles

AFM observation of Si(001) EEM surface

Spatial wavelength ranges : micrometer

**P-V 1.603 nm
RMS 0.183 nm**

Premachine surface

**P-V 0.910 nm
RMS 0.100 nm**

EEM surface (depth: 2nm)

**P-V 0.769 nm
RMS 0.087 nm**

EEM surface (depth: 8nm)

These AFM images will contribute to the establishment of the planarization process.

Realizing sub-30-nm focusing with EEM mirror

EEM-mirrors for 1 μm focusing @ BL32 XU

Kirkpatrick-Baez Mirror

- Mirror shape : Elliptical
- Mirror length : 400 mm
- Energy range : 8-20 keV
- Mirror material : SiO_2
- Mirror surface : Pt-coated
- Glancing angle : 3.5mrad

Designed mirror surface shape

EEM-mirrors for 1 μm focusing at BL32 XU

Calculated beam size & intensity

Fabricated EEM-mirrors

K-B mirror unit

Development of micro-crystal diffractometer

High Precision Data Collection with micro-crystal handling

High precision crystal centering system

- Change of exposure position
- Reduction of radiation damage

Micro beam preparation optics

- Prevention of parasitic scattering
- High speed X-ray shutter

Sample Changer

- Automatic mount

Online Crystal Fabrication in future

- Cutting technique by Laser

Low quality crystal, Reduction of Scattering

High precision & low noise diffractometer

- Precision in sub-micron order
- Small beam stopper close to sample

- Helium cryo-cooling
- Scatter reduction by Helium

Highly efficient detector

Micro-crystal diffractometer @ BL32XU

Air-bearing goniometer

- High-precision spindle axis with air-bearing unit
- Hi-speed rotation useful for fast centering, inverse beam geometry etc.

Eccentricity < $0.7 \mu\text{m}/360^\circ$

Coaxial microscope

for Micro-beam & Sample alignment

1. Check a position of the focused beam at sample position
2. Centering the crystal with the size of less than $10\ \mu\text{m}$

Coaxial microscope

Test images
Poly ethylene beads

1 μm crystal

Observation of the sample movement

Highly efficient CCD detector

Rayonix MX225HE

With back-illuminated CCD chips

Active area size	225 x 225 mm ²
Pixel number	6144 x 6144
Pixel size	37 x 37 μm ²
Gain	11 e-/12 keV photon
Readout noise	3.5 e-/pixel
Optical gain	1.95 ADU/photon
Noise	0.31 photon
Dynamic range	100,000
Signal-to-noise	3.10

1. Efficient for weak signal
2. Optimizable phosphor screen & pixel size

The first experimental results showed quite good stats!!

Test data : Small Lysozyme crystal

Experimental condition

W.L.	1.0
$\Delta\phi$	1.46 deg.
dist	120 mm
ϕ range	94.9 deg.
Al	1300 μm
Exposure	1.8 sec.

Average peak top (imgview)

Q210	353
MX225HE	888

Maximum resolution with

$\langle I/\sigma \rangle \geq 2.0$ & completeness $\geq 80\%$

Q210	1.36 Å
MX225HE	1.23 Å

Development of He chamber

- Attached to Quantum315
- Camera length : 150 ~ 550mm
- (1.27 Å resolution at $\lambda = 1\text{Å}$)
 The chamber length can be changed simultaneously with the changing of camera length.
- Even when the camera length changes largely, it is possible to keep the Helium gas substitution rate to be constant by using Helium gas buffer tank.
- For low background level, the beam stopper exists in front of the chamber to omit the parasitic diffraction from the polyimide film.

(KOHZU PRECISION Co., LTD.)

Effect of He chamber

Chamber IN

Chamber OUT
(Two data collection)

The same crystal was measured with/without the chamber

For the radiation damage evaluation, the data collection was carried out twice after removing the chamber.

	1st -Chamber IN-			2nd -Chamber OUT-			3rd -Chamber OUT-		
Wavelength (Å)	1								
Osc. angle (°)	1								
Osc. region (°)	90								
No. of images	90								
Exp. time (sec)	0.5								
Camera length (mm)	150								
Space group	$P4_32_12$								
Lattice constants	$a=b=78.7\text{Å}, c=36.9\text{Å}, \alpha=\beta=\gamma=90^\circ$								
Mosaicity	0.13-0.28			0.11-0.23			0.11-0.23		
No. of Obs.	162628			163593			163501		
No. of Uniq.	23378			23464			23454		
Resolution range (Å)	30.0-1.40	30.0-3.02	1.45-1.40	30.0-1.40	30.0-3.02	1.45-1.40	30.0-1.40	30.0-3.02	1.45-1.40
R_{merge}	0.068	0.028	0.505	0.085	0.032	0.767	0.087	0.033	0.776
$\langle I/\sigma \rangle$	29.0	53.5	3.5	22.9	49.6	2.3	22.5	49.6	2.2
Completeness (%)	100	100	100	100.0	100.0	100.0	100.0	100.0	100.0
Multiplicity	7.0	6.8	6.9	7.0	6.8	6.9	7.0	6.8	6.8

Although “No. of Obs.” were almost the same, statistical accuracy improves at outer res. shell !

Micro-crystal handling with laser tweezers

- Laser tweezers with lensed fiber optics -

Laser tweezers using 1064nm YAG laser on inverted microscope

3D manipulation of lysozyme crystal (Laser power = 10mW x 2)

Micro-crystal handling with laser tweezers

- Data collection from manipulating micro-crystals -

Diffraction image at SPring-8 BL41XU

Sample	Lysozyme			
Size (µm ³)	15 x15x20	15x15x10	25x25x25	20x20x10
Manipulation	Laser tweezers (10 mW X 2, 30 sec)		By the hand	
Data Collection Statics				
Resolution (Å)	50-1.87 (1.94-1.87)			
Space group	P4 ₃ 2 ₁ 2			
Cell dim: a,c(Å)	79.3, 37.1	79.9, 37.0	79.2, 37.0	79.9, 37.1
Mosaicity (°)	0.40-0.43	0.25-0.30	0.23-0.35	0.22-0.51
I	333 (75)	210 (49)	334 (75)	152 (34)
I / σ(I)	41 (13)	36 (11)	57 (19)	34 (7)
R _{merge} (%)	5.1 (16.7)	6.1 (20.4)	5.7 (19.0)	11.3 (45.5)
Structure Refinement Statics				
R factor (%)	17.6	18.0	17.7	18.8
R _{free} (%)	20.5	23.3	21.1	23.8
Ave. B (Å ²)	13.9	14.3	14.1	13.3

Electron density maps showed no damage from the laser beam.

Micro-crystal mounter

-Design for automatic micro-crystal handling system -

1. Set crystal solutions on the system

2. Select a micro-crystal

3. Move it onto a cryo-mount loop

4. Spoon it with the loop and move on cryo-stream position

5. Flash cool it by cryo-stream

6. Store it on containers under liquid nitrogen

Laser tweezers

Development of transfer Robot

Automatic cryo-sample exchanger
(SPACE)

Data acquisition system with radiation damage control

Multiple X-ray exposures on one/several crystals to control serious RD during data collection

- Vector Centering :**

Changing exposure position linearly in every constant frames on *One crystal*

- Multiple Centering :**

Multiple exposure positions using several crystals in *One cryo-loop*

Data acquisition system with radiation damage control

Real-time information feed back system for high quality data collection

Remote access data collection

- Beamline operation via the Internet -

Challenges in the World

SR	Beamline	beam size (H x V μm^2)	photon flux (phs./sec.)	flux density (phs./sec./ μm^2)
ESRF	ID23-2	7.5 x 5	1×10^{11}	2.7×10^8
SLS	PX-I	25 x 5	2×10^{12}	1.6×10^{10}
APS	GM/CA-CAT	7 x 4	1×10^{11}	3.6×10^9
SPring-8	BL41XU	30x 30	2×10^{12}	2.0×10^9
PF	BL17	20 x 20	7×10^9	2.5×10^6

2007/12 reported

SPring-8 BL32XU

beam size	photon flux	flux density
1 x 1 μm	6×10^{10}	6.0×10^{10}
20x 19 μm	2×10^{13}	5.3×10^{10}

Status of Beamline Construction

User operation will start from April 2010

Front End

Beamline Components

Experimental Hutch

EEM Mirror

Insertion Device (in-Vacuum Undulator)

High-precision Monochromator

Shield Hutch

CCD detector

Future Plan of PX-beamline Complex

Micro Focus (BL32XU: Targeted protein)

- Micro Focus Optics for Micro-Crystal <math><10 \mu\text{m}</math>
- Sample Handling for Micro-Crystal

Micro Diffractometer

Large Molecular Complex (BL44XU : R&D target)

- Parallel Beam for Large Unit Cell (>500Å)

P2 station for Virus

High-speed Network

High Throughput (BL26s&BL38B1)

- Beamline Automation
- Mail-in Data Collection

Data Server (Future Plan)

- Large Data Storage
- On-line Analysis
- Data base

Remote Access

High-resolution Analysis (BL41XU)

- High Precision Data collection
- Sub-atomic resolution

BL32XU Construction Members

RIKEN

M. Yamamoto

G. Ueno

K. Hirata

A. Nisawa

Y. Kawano

T. Hikima

H. Murakami

D. Maeda

T. Tanaka

H. Kitamura

JASRI

Structure Biology G.

T. Kumasaka

N. Shimizu

K. Hasegawa

S. Baba

Light Source & Optics Div.

S. Goto

H. Ohashi

K. Takeshita

S. Takahashi

H. Yamazaki

T. Takeuchi

H. Yumoto

Control & Computer Div.

T. Ohata

Y. Furukawa

T. Matsushita