automateD collectioN of datA (DNA) Software Package
A quick tutorial for version 1.1
27.04.2007

Evangelia Kapetaniou1, Kristian Koski2, Kyriakos Petratos1, Rikkert Wierenga2
1 IMBB, FORTH, Heraklion, Crete, EU-BIOXHIT-TID centre, Greece
2 Biocenter Oulu and Department of Biochemistry, University of Oulu, EU-BIOXHIT-TID centre, Finland
DNA developers

Karen Ackroyd (a)
Alun Ashton (b)
Gleb Bourenkov (c)
Sandor Brockhauser (d)
Steve Kinder (a)
Pierre Legrand (e)
Karl Levik (b)
Romeu Pieritz (f)
Harry Powell (g)
Darren Spruce (f)

Olof Svensson (f)
Graeme Winter (a)
DNA Exec. Committee:

Gérard Bricogne (h)
Andrew Leslie (g)
Sean McSweeney (f)
Colin Nave (a)
Alexander Popov (c)
Raimond Ravelli (d)
Andrew Thompson (e)

(a) CLRC Daresbury, UK
(b) Diamond light source, UK
(c) EMBL Hamburg, Germany
(d) EMBL Grenoble, France
(e) Synchrotron Soleil, France
(f) ESRF, France
(g) MRC LMB, Cambridge, UK
(h) Global Phasing, Cambridge, UK

This manual was written by a collaboration of the EU-BIOXHIT-TID centres in Oulu and Crete and the program developers of DNA at the ESRF.

[image: image1.png]What does it do?

“Aligred orystal
inbean

{0t in DNA)

‘Choase reslufion and expasure
fime in DNA GUI

‘Check far misaligned backstap:
Tntegrates backgraund of images as
function of angle

d015

3 04 350U UL

o

Determine Lisigma Check far ice
Far Indexing lter Rings

e /- 0.04)

Exclude fce spofs
Far indexing fer

Aonuoyy sabowt 10adsuT 2s03]

Othereg

“W“’

Tndex image 0° Tndex image 90° | [Index images 0°and 500
(osin) (ostin) together (Mosfin)

way conparison o results
e thess the same? Toon Lo]

P unit cell parametersiii] Warn Warn Warn

015 xau Jo puoy Aq 103

Orientation matrix| Warn

Mosaic spread estimates| Warn Warn Warn

Test against configurable varicble. +
N of spofs used/rejected | Worn og-reject 10
Amount of beam shift | Wom fsg> 02m

Error in spot positions [warm e <0 omm
2 ooy

Acoumulate
toa failand
STOP

3 Warrings

Warring
iy
overloads
Exposure time per degree
Estimate of overloaded
veflections

Boaid SIESa U Basoq Wi i

Collect and
Change astrategy infegrate

requirement 2.9
resalution

Farce indexing
inagiven
spacegraup

Begin fo collect
full dafa set
foccording to strategy.

¥ I_;_I
Tt o

avaikble In bafches of
10 images with fosFhn

Colleet Data [mosfim refines
‘According fo strategy Uit cell,

Figure 1. The DNA flow diagram (http://www.dna.ac.uk/).
In current version (1.1) only BEST strategy is used.
Short Overview

The DNA software package (Leslie at al, 2002) has been developed for the control of the automatic collection and the processing of x-ray diffraction data from crystals of macromolecules. It consists of several independent software modules that communicate with each other (Fig. 1 and 2). Input and output data are passed to Information System for Protein CrystallographY Beamlines (ISPyB) data base and the Graphical User Interface (GUI), from which experiments are launched and monitored. The remainder of data handling and processing is carried out by underlying layers of software:

· MOSFLM (Leslie, 2005): data processing program.
· BEST (Bourenkov and Popov, 2006): data collection strategy calculations.
· SCALA (Evans, 2006): data reduction.
· POINTLESS (Evans, 2006): determination of point group/space group.
· ISPyB (https://wwws.esrf.fr/ispyb/ispyb/security/logon.do).
[image: image2.png]Legend

External DNA
program/device | || core component
Exceutive
Srm
Data Processing Module (DPM)
Database Scheduler
Difftaction
s Expertise

Sample | | 1yifhactometer | | Detector
Changer

Figure 2: The DNA system contains a number of modules, where each module is specialised in a particular task (http://www.dna.ac.uk/). The core database is generated by ISPyB.
DNA GUI
1. Getting started
The DNA GUI (Fig. 3) consists of three separate windows:

· Top Main window exhibits the main options needed for the high-throughput synchrotron data collection experiment: Sample Screening, Sample Ranking, Collect Reference Images, Auto Index, Strategy and Results.
· Middle Main window states the status of the experiment. Help, Submit feedback and Abort options are available.
· Lowest Main window shows on the fly the log files from DNA (Executive Output) or from MOSFLM (MOSFLM Output).
When a new experiment is started at ESRF MX beamlines, the DNA interactive window with the experimenter's MX code is on display (Fig. 3).

· click on OK.
[image: image3.jpg]¥ ona expensysem -0 XJ
File Screening
DNA - automateD collectioN of datA-

(‘Sample Screening | Sampie fanking | Collect Reference Images | Auto Index | Strateay | Resuits

Collect parameters Index and strategy parameters

Directory [—
Pretix = rer- [AvG0-35217516 Bravals Lattice
PUBLIC coy of re. images Minimum Desired Osciation = |5 1
Multplicty = o

Anomalous [] Enabled

Exposure Time
Osdillation
Resolution

Feedback Control

Collection status: [submit Fesdback]
[Submit Feedback]

Processing status: =—= few] L

Executive Output | MOSFLM Output |

070320 15:07:19 ¢
20070320 15:07:19 -

20070320 15:07:15 : Startup of the Sxecutive System

20070320 15:07:15 : DNA version 1.1 pre-relesse $Id: SxecutiveSystem.py,v 1.173 2007/03/15 11:56:10 svensscn Sxp §
20070320 15:07:19 : DNAHCUS = /seisoft/users/svenssen/Workspace-321- redhated-x86_64-v20/dna-HEAD

20070320 15:07:15 : DNANANE = localhost

20070320 15:07:15 : eci host = localhost, port = 2222

Figure 3. Starting window.
In the following, a number of scenarios, corresponding to the typical applications of DNA will be presented:
List of Scenarios:

· Screening crystals (2) and ranking them (2.1)
· User has multiple crystals of the same protein in the sample changer.
· Characterize a single crystal (2.2)

· User just wants to collect a dataset from a crystal already mounted on the beamline.
· Strategy calculation (3).
· Data collection and integration (4).
· Quick scaling (5).
2. Screening Crystals
Once crystals have been transferred into the baskets and placed in the sample changer and the correct shipment has been selected for experiment in the ISPyB interface and activated, the next step is to automatically characterize and rank them for data collection. Within the DNA system sample screening procedure consists of the collection of two reference diffraction images, collected 90o apart for each sample. At ESRF beamlines, the sample changer can take up to 50 crystals (in five baskets), which all can be selected for one screening experiment (Select All Samples button).
· Select Screening → Screening/Ranking from top menu and press Sample screening option. A Screening window will appear (Fig. 4).
[image: image4.jpg]v|
File Screening
DNA - automateD collectioN of datA-

(‘Sample Screening | Sampie Ranking | Collect Reference images | Auto index | Strateqy | Resuts |
Collect parameters Index and strategy parameters

owecory - [fimpjanarestirean pE——

PUBLIC copy of ref. images
Minimum Desired Oscillation o1

Exposure Time
Multiplicity 20

oscilaton e
B
Default Resolution D Enabled
Sereening ststeay
Bew e i SR e ar code e
[Gexsamgle Ghanger Contents | | Selec Al Sampies | |_Deselect Al samptes | | saeen |

Feedback for PROPOSAL : mx415

Collection status: - EEEEAN—
Processing status: REEIIE—

Executive Output_| MOSFLM Outpurt |

Control

it st s D

070320 15:07:19 ¢
20070320 15:07:19 -

20070320 15:07:15 : Startup of the Sxecutive System

20070320 15:07:15 : DNA version 1.1 pre-relesse $Id: SxecutiveSystem.py,v 1.173 2007/03/15 11:56:10 svensscn Sxp §
20070320 15:07:19 : DNAHCUS = /seisoft/users/svenssen/Workspace-321- redhated-x86_64-v20/dna-HEAD

20070320 15:07:15 : DNANANE = localhost

20070320 15:07:15 : ecit host = localhost, port = 2222

20070320 15:08:22 : Switching to cnline mods

20070320 15:08:42 : Waiting for new coumand

Figure 4: Screening window.
· Fill up mandatory information: directory, exposure time, oscillation and resolution. The resolution for screening the crystals can be provided by the ISPyB diffraction plan (2.8 Å for 2nd and 3rd crystal in Figure 5). If no resolution is available in ISPyB, DNA either uses the default resolution (2 Å in Figure 5) or the user can enter an override resolution for each crystal individually.
· Select Bravais lattice, if known, and click on Anomalous Enabled, if you perform SAD/MAD experiments.
· Click on the Get Sample Changer Contents option (Screening window, middle). Sample changer starts to read the bar codes from the top of each sample holder and compares them with the corresponding information in ISPyB. Crystal data will appear in the Screening window (Fig. 5).
· Select the samples for screening (press Select All Samples option, Screening window middle, if you wish to screen all the samples).
· Click on Screen option (Screening window, middle).
· The program will prompt you for rank file input (Fig. 5). If similar crystals have not been screened previously click on Create a New Rank Project File. The program will then automatically produce a .pdrp file containing all the information about the screened crystals. If the user wants to compare screening results to previous screening, a Load Existing Rank Project File option should be pressed and then the proper rank file (.pdrp) ashould be selected.
[image: image5.png]File
DNA - automateD collectioN of datA-

Sample Screening | Sample Ranking | Collect Reference Images | Auto Index_ | Strategy | Results

Collect parameters Index and strategy parameters
Directo [fmp/dnaTestssereen]
o [tmpjdnaTestsScreen Bravais Lattice = unknown
PUBLIC copy of ref. images
Y O BRI Minimum Desired Oscillation = o 1
Exposure Time To X
N Multiplicity = [2.0
oscillation To Anomat
nomalous =
Default Resolution 2 CIEEL
Screening Strategy
Screen) Prefix Cel Symmetny Override Bar Code Location
resolution
[|Dps.P23_-DpsL 0.00.00.00.00.00.0 HAQOAA7 090 [EX0) -
Dps P23 _-Dps2 0.00.0000.00.00.0 28 |HA0DABI604 o o =
Dps_P23_-Dps3 0.00.00.00.00.00.0 28 |HAODACIEE3 o0
Dps P23 _-Dpsd 0.00.00.00.00.00.0 HAOOAB0026 I o I
Get Sample Changer Contents Select All Samples Deselect All Samples Reset Override Resolution Sareen

Feedback for PROPOSAL : mx415

Collection status: - EEEEAN—
Processing status: REEII—

Executive Output_| MOSFLM Output

Control

Help| [Submit Feedback|

UU7UNZe T3TaEsIs + Stareup or the xeeutive System
20070426 13:00:16 : DNA version 1.1 pre-relesse

20070426 13:44:16 : DNAHCUS = /seisoft/users/svenssen/Workspace-321-suses2- 1686-v20/dna-HAAD-dev.
20070026 13:00:16 : DNANANE = Loy

NN N (7 e——

20070026 13:00:32 : Switching tol
20070026 13:00:32 : Waiting for
20070026 13:00:51 : Getting prop|
20070026 13:00:51 : Getting & 11
20070026 13:00:51 : Sending = =

or you can create a new rank project file.

You can resume an interrupted screening by loading an existing rank project file

20070026 13:00:51 : 5 sample et
20070026 13:00:51 : Geteing = 1i| | Load existing rank project file | | Create a new rank project file

Cancel screening

20070426 13:00:51 : Information

20070026 13:00:51 : Waiting for
20070426 13:47:59 : Catting propesal information for medls, please wait
20070426 13:47:59 : Catting a list of loaded samples - please wait
20070026 13:47:59 : Sending a savple_references request to the BOI
20070426 13:47:59 : 9 sanple references provided by the CM

20070426 13:47:59 : Catting a List of loaded sanples - please wait
20070026 13:07:55 : Information sbout 9 crystals received

20070426 13:48:00 : Waiting for new coumand

Figure 5. Screening window with rank project question.

2.2. Crystal ranking

In principle, the information gathered by DNA from the two reference diffraction images is sufficient to allow the automatic ranking of samples. Criteria to be used in a system of crystal ranking are currently under discussion and include: total exposure time, ranking resolution, crystal mosaic spread, number of images and spot deviation. New ranking schemes are easy to implement thanks to the flexible ranking module and will vary according to the experiment goals and user personal style.
· Click on the Sample Ranking menu option (starting window, top left; Fig. 2). A Sample Ranking window will appear (Fig. 6) with space group and unit cell parameters information for each crystal.
· The crystals are ranked as a default by the total exposure time needed for collecting a full data set as calculated by BEST. The user can select an alternative ranking criterion from the Sample Ranking window, middle and click on Redo Rank (Fig. 7).
[image: image6.jpg]¥ oA Expent system

File Screening

DNA - automateD collectioN of datA-

Sampie Screening | Sample Ranking |/ Collec Reference images | Auto index | Strategy | Resuls

Sample ranking

[e Ranke_| [view Rank Resut_| | mport Rank projec | | Bxpor Rank prajet
Ranking Results
e e o S cai oy
i Dps_P23_-Dps2 P222 5457 66 90 90 90 Rank: Total exposure time to collect the data = 5.7 [s]
[2 Ibps.pasWepss P222 545766 905090 |Rank Total exposure fime to collect the data = 7.2 [s]
[=]t.3
Paramstr Ops.r2sDpez Ops.rosDpcs
e sy Scecs g Scecs
etomTorcEanas sty Py
Srisciontogs e e
T oo o
Moo ejcied o i
Ranking criteri| o spors found 2069 1769 ally
RS N pore e i e
e N = e
Feedback for PROPOSAL e e it 2 s BT
e ehn Errr e EorEc
Collection status:
=5pm o 5 eases 5sts707 i Fecabac I
Processing status: [Spot dev theta 0.0 0.0
Executive Output | MOSFLM SPace droup P22z P22z
T o S+ oo
oo 3217 + e UG S ausees e Sises =
e T Sesa0ons oo
igg;g;ig ;2;32 N t“‘?‘?“‘ Unit cell alpha. 90.0 90.0
foorosis shis 22 - toseif) 6 s S0
ST 10T 2 i ot s s i3
oot 10T i e e 0 o
igg;g;ig ;:;gii : Strategy phi end 78.3 110.4
oot 1310 52 - e o 5 o5
oo 251022 - i JESER IR 57 %
ST 0T seen Sy o e perimage 01 o
L L e 6 ol + cerotution
oot 320058 | S To 75
ez s 22 - el s 00 55

Figure 6. Crystal ranking window.
[image: image7.jpg]Ranking criterion:

Feedback for PROPOSAL : mx415
Collection status:
Processing statu:

\Total exposure time

Resolution

Mosaicity

owing crange m stategy | | Collec Automanicaly_|

Control

Dt st st D

Figure 7. Redo ranking.
· To display the table containing the more detailed statistics for all screened crystal (as shown in Fig. 6), select the crystals with the left mouse button and then click the right mouse button to see the table.
· Click on View Rank Result and observe the diffraction images (Fig. 8), with or without predictions.
[image: image8.jpg]symmetry and refined cell parameters

Index results

Image Symmetry. a b c alpha beta gamma
1 P 54.418 56.798 66.405 59146 59438 59619
2 P222 53.968 57.606 66.175 90.000 90.000 90.000 H
142 P222 54.052 57.207 66.241 90.000 90.000 90.000
Spots found, rejected, RMS spot deviation, beamcentre shift
image | Spots used in refinement | Spots used in inclexing | Fraction rejectedt from refinement || RS spot deviation | Beam shift x || Beam shift y
1 712 789 0.098 0.190 -0.025 -0.065
2 634 716 0.045 0207 0222 0.048
142 1414 1487 0.049 0.265 -0.259 -0.022

Image 1: /tmp/dnaTestScreen/ ref-Dps_P23_-Dps2_1_001.mecd

Figure 8. Index results.
· After selecting the best crystal press Collect data (allowing change in strategy). A Strategy window will appear showing the data collection strategy proposed by BEST. See sections 3 and 4 (below) for details on how to proceed to data collection (and processing).
· Collect Automatically button allows the user to collect the data automatically from all selected crystals using the strategy calculated by BEST (However, it is recommended to use the option Collect data (allowing change in strategy), because strategy calculated by BEST is not always the most convenient one (may have very small oscillation angle, etc.).
2.3. Characterization of a single crystal
If the user wants to collect a data set from a single crystal which is already mounted on the beam:
· Click on the Collect Reference Images menu option.
· Fill up mandatory information: directory, exposure time, oscillation, expected resolution.

· Select Bravais lattice, if known, and click on Anomalous Enabled, if you perform SAD/MAD experiments.
· Press Collect and Characterize.
Two reference images are collected and processed. If both have been indexed in the same space group and with comparable unit cell parameters, the Auto index window will appear (Fig. 7). From Auto Indexing window, DNA will continue automatically to Strategy window, which is described in next chapter.
The Collect Only button is only collecting two reference images without starting the data processing. This option can be used to test the data collecting hardware or just to check the diffraction images.
[image: image9.jpg]File Screening
DNA - automateD collectioN of datA-

Sample Screening | Sample Ranking | Collect Reference images | Auta index | Strategy | Resuits |

Source Reference Images

Directory = [funp/cinaTestScale]

Prefix = [testscale | [Browse
Start Run Number = []

e —|-‘

Expert System auto-indexed solution

Space Group

a 54.8 b 59.07 c 66.98

alpha= 90 beta= 90 x gamma - %0

Feedback for PROPOSAL : mx415

Control

it st s

Collection statu
Processing status:

Executive Output_ | MOSFLM Output |

20070321 11:37:20 : Covpistensss: 0.99 B
20070321 11:37:20 : wltiplicity: 2.00 m
20070321 11:37:20 : Gesclution: 1.98

20070321 11:37:20 : tin Dac: Rt

20070321 11:37:20 ¢

o070z1 11:37:23

20070321 11:37:22 : Strategy results:

20070321 11:37:24 : Covplateness: 100.00

20070321 11:37:20 : Weltiplicity: 3.00

20070321 11:37:24 : ohi start: 5.0

20070321 11:37:24 : ohi end: 12325

20070321 11:37:24 : ohi width: 175

20070321 11:37:24 : Sxposure time: 0.10

20070321 11:37:24 : L/migma: 1150

20070321 11:37:24 : B merge: 15.60

20070321 11:37:20 : Ranking rescl: 1.22

0070321 11:37:20 -

20070321 11:37:24 : Logging to /tmp/dnaTestScale/testscale 3 dnatiles Il
20070321 11:37:20 : Logging to /twp/dnaTestScale/testscale 3 dnatiles

20070321 11:37:20 : Gesclution retummed by strategy: 1.98

Figure 9. Auto index window.
3. Calculating strategy

After auto indexing the best data collection strategy is calculated (by BEST) and the Strategy window will appear automatically. The reference strategy is seen on the left of the Strategy window (Fig. 10.). The actual data collection strategy on the right side of the window can be freely edited by the user by simply clicking the parameters that user wants to change.
However, the user has to keep in mind that changing the parameter may cause changes in the optimal data collection strategy. So, if the data collection parameters have been changed the user may have to recalculate the strategy by pressing the Calculate Strategy button in the middle left. A new strategy will be then calculated.
[image: image10.jpg]File Screening

DNA - automateD collectioN of datA-

Sampie Screening | Sampie Ranking | Collect Reference images | Auto Index | Strateay | Resutts |

DNA Reference Strategy

Data Collection Strategy

Collection statu:

Processing status: REEIII—

b Start [Incrernent_Time | images [Tst mag. JResolutor] [FhiStar [Icremeny Tirme | Irnages [1st imag..|Resoluor]
a6 s o1 @ 1 lLss a6 s o1 @ 1
[Calwtae suategy_| [_cotiec baa_] [_caters a'iegrate paia_| | quiek scatmg swasies |
Feedback for PROPOSAL : mx415 s

Executive Output

MOSFLM Output |

it st s

RooTosz
00703z
o703z
2oo7oaz
oo7oaz
20703z
2oo70az
2oo7oaz
o703z
00703z
o703z
2oo7oaz
oo7oaz
20703z
2oo70az
2oo7oaz
o703z
00703z
o703z
o703z

e
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
e

a7
a7
a7
a7
a7.
a7.
a7
a7.
a7
a7
a7
a7
a7.
a7.
a7
a7.
a7
a7
a7
a7:

2
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20
20

+ Ranking

+Ghi start: a0

: Ghi end: 12325

© ohi width: 175

+ Sxposure time: 0.10

+ I/sigra: 10

© & merge: 1560

+ manking rescl: 1.22

. Logging to /tmp/dnsTestScale/testacale 3_dnafile:

. Logging to /tmp/dnsTestecale/testacale 3 natile:

+ Besolution returned by strategy: 1.98
resclution retumned by stratesy: 1.22

: s88T has
: If you want to caleulate a strategy to 1.22 A you must recollect the reference images at this reslution
: Waiting

: The program E8ST has caluclated the strategy to resclution: 1.98 &
. This is

the resclution that will be used if you choose to start a data collection
caleulated the potentisl resclution for this saple to be 1.22 &

for new conmand

Figure 10. Strategy window.
4. Data Collection and Integration

After the Strategy Calculation there are two options:

· Click on Collect Data (Strategy window, middle; Fig. 10).
Data collection will be carried out using the given strategy.
· Click on Collect and Integrate Data (Strategy window, middle; Fig. 10).
Data collection will be carried out using the given strategy and the data set is also integrated by MOSFLM, while it is collected.
DNA will first collect three images starting from at a phi value 90° away from the starting phi for data collection. These 3 images, together with the first 3 images of the data collection, are used for unit cell refinement (requirement of MOSFLM).

During integration, DNA will use POINTLESS to determine the point group of the crystal (Fig. 11).
[image: image11.jpg]o Eim s
zon70321
zon70321
070321
zon70321
zon70321
zon70321
znn70321
Brtdin

Stk etk
12:02:02
12:02:02
12:02:02
12:02:02
12:02:02
12:02:02
12:02:02
o

IMPORTANT INFORMATION!!

With conidence 1.000000
Pointless thinks the spacegroup should be P 2 2 2

Though it may have serew axes

Figure 11. Pointless results from Executive output window (Lowest window of the DNA GUI).
5. Quick Scaling
This option is only possible if the Collect and Integrate method is used during data collection. The quick scaling is meant ONLY for rapid data analysis. The data is scaled only quickly to save more time for actual data collection (during scaling the data collection is stopped).
· Click on Quick Scaling Statistics (Strategy window, middle; Fig. 10).
The following statistics are shown after a quick scaling run: resolution, R merge, I/sigma, completeness, multiplicity, number of reflections, unique reflections. The values in the highest resolution shells are shown in brackets (Fig. 12).

[image: image12.jpg]20070321
20070321
20070321
20070321
20070321
20070321
20070321
20070321
20070321
20070321
SReFosaT

12:42:25
12:02:25
12:02:25
12:02:25
12:02:25
12:02:25
12:02:25
12:02:25
12:02:25
12:02:25
12:02:25
i

IMPORTANT INFORMATION! !

fesclution
& merge
1/sig
Conpleteness
altiplicity
feflections
nigue

a1.96 -
4020
2.
2783
131
551
a1s7

1.98

(209

(0.085)

«

55
(25.80)
(120
(s15)
(s55)

1.98)

Figure 12. Quick scaling results from Executive output window (Lowest window of the DNA GUI).
6. Results

· Click on the Results menu option (Starting window, top right).
The following information is displayed in the Results window
· Indexing results with symmetry information and unit cell parameters (Fig. 13).
· Diffraction images of the two reference images with and without predictions (Figs. 8 and 14).
· MOSFLM log file.
· Integration results shown as graphics.
· Strategy results.
[image: image13.jpg]File Screening

DNA - automateD collectioN of datA-

Sampie Screening | Sampie Ranking | Collect Reference images | Auto index | Strateay | Resugs |

symmetry and refined cell parameters

Index results

image Symmetry a 3 c alpha beta gamma
f p222 54797 59079 56964 50.000 50.000 50.000
2 p222 S8 59,077 56958 50.000 50.000 50.000
12 v222 54805 55074 56975 50.000 50.000 90.000

Spots found, rejected, RMS spot deviation, beamcentre shift

image [Spots used in refinement

Spots used in indlexing

Fraction rejected from refinement

RIS spot deviation

Beam shift x | Bear shift y

1

567

627

0.096

0139

0.019 0151

Kl

D]

Feedback for PROPOSAL : mx415

Collection status: - EEEE AN —
Processing status: REEIE——

Control

it st s D

Executive Output

MOSFLM Output

Roo7oaa1 1137
20070321 11:37:
20070321 11:37:
20070321 11:37:
20070321 11:37:
20070321 11:37:
20070321 11:37:
20070321 11:37:
20070321 11:37:
20070321 11:37:
20070321 11:37:
20070321 11:37:
20070321 11:37:
20070321 11:37:
20070321 11:37:
20070321 11:37:
20070321 11:37:
20070321 11:37:
20070321 11:37:

ETaN
2.
2.
2.
2.
ETIN
ETIN

Ohi start:
Ohi end:

Ohi width:
xposure tice:
T/sigua:

merge:
Ranking rescl:

2.

ETIN
2.
2.
2.

2.

ETIN
ETIN
2.

ETIN

2.
2.

122

Logging to /trp/dnsTesticale/testacale 3 dnstiles
Logging to /tnp/dnaTesticale/ testacale 3 dnatiles
Besclution returned by stratesy: 1.9

fanking resclution returmed by strategy: 1.22

The program E8ST has caluclated the stratesy to resclution: 1.98 &
This is the rescluticn that will be used if you choose to start a data collection

£8ST has caleulated the potential resclution for this saple to be 1.22 &
Tt you want to caleulate a stratesy to 1.22 A you must recollect the reference images at this resclution

Figure 13.
[image: image14.jpg]File Screening
DNA - automateD collectioN of datA-

Sampie Screening | Sampie Ranking | Collect Reference images | Auto index | Strateay | Resuts |

Image 2 with predictions

D

Feedback for PROPOSAL : mx415 Control

Executive Output_| MOSFLM Output

20070321 11:37:20 : ohi start: .m0 B
20070321 11:37:24 : ohi end: 12325 m
20070321 11:37:24 : ohi width: 175
20070321 11:37:24 : Sxposure time: 0.10
20070321 11:37:24 : L/migma: 1150
20070321 11:37:24 : B merge: 15.60

20070321 11:37:20 : Ranking rescl: 1.22
0070321 11:37:20 -

20070321 11:37:24 : Logging to /tmp/dnaTestScale/testscale 3 dnatiles
20070321 11:37:20 : Logging to /twp/dnaTestScale/testscale 3 dnatiles
20070321 11:37:20 : Gesclution retummed by strategy: 1.98

20070321 11:37:24 : Banking resclution returned by stratesy: 1.22
0070321 1137120 -

0070321 11:37:20 -
20070321 11:37:20 : The program E8ST has caluclated the strateqy to resclution: 1.98 A

20070321 11:37:20 : This is the rescluticn that will be used if you choose to start & dats collection

0070321 11:37:20 -

20070321 11:37:24 : ESST has caleulated the potential resclution for this saple to be 1.22 &

20070321 11:37:20 : If you want to calculste s strateqy o 1.22 A you mist eccllect the reference images st this resclution

Figure 14.
All the results files are also written to the working directory. Also input files for integrating the images using XDS and MOSFLM are generated by DNA.
The indexing results and the diffraction patterns of the reference images (with and without predictions) are also written to the ISPyB database.
7. References

· Evans, P. (2006) Scaling and assessment of data quality, Acta Cryst. D62:72-82.
· Leslie, A. (2002) Automation of the collection and processing of X-ray diffraction data – a generic approach, Acta Cryst. D58:1924-1928.
· Leslie, A. (2005) The integration of macromolecular diffraction data, Acta Cryst. D62:48-57.
· Bourenkov, G. and Popov, A. (2006) A quantitative approach to data-collection strategies, Acta Cryst. D62:58-64.
PAGE
13

