

Methods in Enzymology

Volume 276

*Macromolecular
Crystallography*

Part A

EDITED BY

Charles W. Carter, Jr.

DEPARTMENT OF BIOCHEMISTRY AND BIOPHYSICS
UNIVERSITY OF NORTH CAROLINA AT CHAPEL HILL
CHAPEL HILL, NORTH CAROLINA

Robert M. Sweet

BIOLOGY DEPARTMENT
BROOKHAVEN NATIONAL LABORATORY
UPTON, NEW YORK


ACADEMIC PRESS

San Diego London Boston New York Sydney Tokyo Toronto

Table of Contents

CONTRIBUTORS TO VOLUME 276	ix
PREFACE	xiii
VOLUMES IN SERIES	xvii

Section I. Introduction

1. Recent Transformations in Structural Biology	BRIAN W. MATTHEWS	3
---	-------------------	---

Section II. Crystals

2. Overview of Protein Crystallization Methods	PATRICIA C. WEBER	13
3. Inferences Drawn from Physicochemical Studies of Crystallogenesis and Precrystalline State	MADELEINE RIÈS-KAUTT AND ARNAUD DUCRUIX	23
4. Membrane Protein Crystallization: Application of Sparse Matrices to the α -Hemolysin Heptamer	LANGZHOU SONG AND J. ERIC GOUAUX	60
5. Response Surface Methods for Optimizing and Improving Reproducibility of Crystal Growth	CHARLES W. CARTER, JR.	74
6. Second Virial Coefficient as Predictor in Protein Crystal Growth	A. GEORGE, Y. CHIANG, B. GUO, A. ARABSHAH, I, Z. CAI, AND W. WILLIAM WILSON	100
7. Kinetic Aspects of Macromolecular Crystallization	JOSEPH R. LUFT AND GEORGE T. DETITTA	110
8. Using Cosolvents to Stabilize Protein Conformation for Crystallization	RUI SOUSA	131
9. Preparation and Crystallization of RNA: A Sparse Matrix Approach	CRAIG E. KUNDROT	143
10. Dynamic Light Scattering in Evaluating Crystallizability of Macromolecules	ADRIAN R. FERRÉ-D'AMARÉ AND STEPHEN K. BURLEY	157

11. Two-Dimensional Protein Crystals in Aid of Three-Dimensional Protein Crystal Growth	ALED M. EDWARDS, SETH A. DARST, SALLY A. HEMMING, FRANCISCO J. ASTURIAS, PETER R. DAVID, AND ROGER D. KORNBERG	166
12. Reductive Alkylation of Lysine Residues to Alter Crystallization Properties of Proteins	IVAN RAYMENT	171

Section III. Data

A. Apparatus and Sources

13. Practical Cryocystallography	DAVID W. RODGERS	183
14. Overview of Synchrotron Radiation and Macromolecular Crystallography	JOHN R. HELLIWELL	203
15. Neutron Macromolecular Crystallography	Z. RICHARD KORSZUN	218

B. Detectors

16. X-Ray Storage-Phosphor Imaging-Plate Detectors: High-Sensitivity X-Ray Area Detector	YOSHIO YUKI AMEMIYA	233
17. Charge-Coupled Device-Based Area Detectors	EDWIN M. WESTBROOK AND ISTVAN NADAY	244
18. Gas Proportional Detectors	RICHARD KAHN AND ROGER FOURME	268

C. Data Collection Software

19. Diffraction-Data Processing for Electronic Detectors: Theory and Practice	JAMES W. PFLUGRATH	286
20. Processing of X-Ray Diffraction Data Collected in Oscillation Mode	ZBYSZEK OTWINOWSKI AND WLADEK MINOR	307
21. Data Collection Strategy	Z. DAUTER	326
22. Detecting and Overcoming Crystal Twinning	TODD O. YEATES	344

Section IV. Phases

A. Basic Concepts

23. Bayesian Statistical Viewpoint on Structure Determination: Basic Concepts and Examples	GÉRARD BRICOGNE	361
24. Efficient Sampling Methods for Combinations of Signs, Phases, Hyperphases, and Molecular Orientations	GÉRARD BRICOGNE	424

25. Overview of Isomorphous Replacement Phasing	HENGMING KE	448
26. Screening for Heavy-Atom Derivatives and Obtaining Accurate Isomorphous Differences	MARK A. ROULD	461
27. Maximum-Likelihood Heavy-Atom Parameter Refinement for Multiple Isomorphous Replacement and Multiwavelength Anomalous Diffraction Methods	ERIC DE LA FORTELLE AND GÉRARD BRICOGNE	472

B. Multiwavelength Methods

28. Phase Determination from Multiwavelength Anomalous Diffraction Measurements	WAYNE A. HENDRICKSON AND CRAIG M. OGATA	494
29. Preparation of Selenomethionyl Proteins for Phase Determination	SYLVIE DOUBLIÉ	523
30. Multiwavelength Anomalous Diffraction Phasing of Macromolecular Structures: Analysis of MAD Data as Single Isomorphous Replacement with Anomalous Scattering Data using the MADMRG Program	THOMAS C. TERWILLIGER	530
31. Treatment of Multiwavelength Anomalous Diffraction Data as a Special Case of Multiple Isomorphous Replacement	V. RAMAKRISHNAN AND VALÉRIE BIOU	538

C. Molecular Replacement

32. Patterson Correlation Searches and Refinement	AXEL T. BRÜNGER	558
33. AMoRe: An Automated Molecular Replacement Program Package	JORGE NAVAZA AND PEDRO SALUDJIAN	581
34. Rotation Function Calculations with GLRF Program	LIANG TONG AND MICHAEL G. ROSSMANN	594
35. Phased Translation Function	GRAHAM A. BENTLEY	611

D. Horizon Methods

36. Centrosymmetric Crystals of Biomolecules: The Racemate Method	JEREMY M. BERG AND NICHOLAS W. GOFFENNEY	619
37. Patterson Superposition and <i>ab Initio</i> Phasing	GEORGE M. SHELDICK	628
38. Low-Resolution Phasing	A. D. PODJARNY AND A. G. URZHUMTSEV	641
AUTHOR INDEX		659
SUBJECT INDEX		685