

HAL
open science

Resolution Enhancement in Multidimensional Solid-State NMR Spectroscopy of Proteins using Spin-State Selection

Luminita Duma, Sabine Hediger, Bernhard Brutscher, Anja Böckmann,
Lyndon Emsley

► **To cite this version:**

Luminita Duma, Sabine Hediger, Bernhard Brutscher, Anja Böckmann, Lyndon Emsley. Resolution Enhancement in Multidimensional Solid-State NMR Spectroscopy of Proteins using Spin-State Selection. *Journal of the American Chemical Society*, 2003, 125, pp.11816. 10.1021/ja036893n. hal-00078170

HAL Id: hal-00078170

<https://hal.science/hal-00078170>

Submitted on 5 Jun 2006

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Resolution Enhancement in Multidimensional Solid-State NMR of ^{13}C -Labeled Proteins Using Spin-State Selection

Luminita Duma^(a), Sabine Hediger^{*(a)}, Bernhard Brutscher^(b), Anja Böckmann^(c), Lyndon Emsley^{*(a)}

^(a)Laboratoire de Chimie, UMR 5532 CNRS/ENS, Ecole Normale Supérieure de Lyon, 69364 Lyon, France, ^(b)Institut de Biologie Structurale Jean-Pierre Ebel CNRS/CEA, 38027 Grenoble, France, and ^(c)Institut de Biologie et Chimie des Protéines, UMR 5086 CNRS, 69367 Lyon, France.

RECEIVED DATE; *Email: Sabine.Hediger@ens-lyon.fr, Lyndon.Emsley@ens-lyon.fr

Much progress has recently been made in the field of solid-state NMR of isotope (^{13}C , ^{15}N) enriched bio-molecules, leading to the first protein structure solved by solid-state NMR.¹ One of the principal factors limiting the study of larger systems remains spectral resolution. In uniformly ^{13}C -labeled compounds such as proteins, the ^{13}C - ^{13}C J -couplings constitute a significant contribution to the linewidth in magic-angle-spinning (MAS) spectra. J -decoupling techniques for solid-state NMR using semi-selective pulses were first proposed in 1996 by Straus *et al.*² to enhance the spectral resolution in indirectly detected spectral dimensions. Here, we present the application of spin-state selection and transition-selective polarization transfer to multi-dimensional solid-state NMR correlation experiments of ^{13}C -labeled proteins. We show that single-transition selection removes the line broadening due to the $J_{\text{CO}\alpha}$ spin coupling in both direct and indirect dimensions of a two-dimensional CO- C^α correlation experiment. The experiment is demonstrated on a sample of microcrystalline Crh, a 85-residue protein involved in carbon catabolite repression in *Bacillus subtilis*³ and leads to nearly a factor two improvement in spectral resolution.

Spin-state-selective NMR techniques have been developed in liquid-state NMR spectroscopy for the measurement of small spin-spin coupling constants⁴ and for transverse-relaxation-optimized spectroscopy (TROSY).⁵ Recently, we have demonstrated the feasibility of homonuclear spin-state selection in the solid state,⁶ even for J -couplings that are not resolved, using an IPAP-type selection filter.⁴ In order to perform a multi-dimensional experiment, the selected transition of the first spin, I , evolving during t_1 should be transferred to a single-transition of a second spin, S , by means of an appropriate mixing sequence. Generally, spin-state-selective coherence transfer is obtained through zero-quantum (ZQ) or double-quantum (DQ) rotations.⁷ A ZQ rotation “conserves” the spin state ($I_x S^\alpha \rightarrow I^\alpha S_x$) and a DQ rotation “reverses” the spin state ($I_x S^\alpha \rightarrow I^\beta S_x$). In liquid-state NMR, spin-state-selective coherence transfer is obtained using planar mixing or S^3CT building blocks.⁸ Similar J -based spin-state-selective transfer techniques could be envisaged in the solid state. However, schemes using the dipolar coupling may be more appropriate for solid-state applications since most of the (many) existing solid-state dipolar correlation techniques under MAS have a ZQ or DQ average Hamiltonian, and may therefore be used directly for spin-state-selective polarization or coherence transfer. Common examples of such sequences are proton-driven spin diffusion (PDS)⁹ and RFDR,¹⁰ with a ZQ-average Hamiltonian, and C7, POST-C7, and SPC5 with a DQ-average Hamiltonian.¹¹

The pulse sequence shown in Figure 1 yields a spin-state-selective CO- C^α correlation experiment using PDS. After cross-polarization, both I (CO) transitions are separated into different sub-spectra with respect to the S (C^α) spin by an IPAP sequence.

The t_1 period is built into the IPAP sequence providing a constant time (CT) experiment.¹² PDS then yields spin-state-selective CO- C^α polarization transfer. During the PDS mixing period, CO polarization (I_z) is transferred to C^α polarization (S_z) by the dipolar coupling, but the two-spin order $2I_z S_z$, present after t_1 evolution, is not affected by the dipolar coupling. Since the build-up of S_z and the decay of $2I_z S_z$ are dependent on the mixing time τ_{mix} , and in order to obtain proper spin-state selection independent of τ_{mix} , the two polarization-transfer pathways are separated into different sub-spectra by an appropriate 2-step phase cycle, as detailed in the caption of Figure 1. By separating the in-phase and anti-phase components of the S -spin coherence during detection (t_2), their relative amplitude can be adjusted by an appropriate scaling factor k , to yield proper spin-state selection.

Figure 1. Pulse sequence suitable for an I - S (e.g. CO- C^α) correlation experiment. 90° and 180° rf pulses are represented by filled and open bars, respectively. The semi-selective CO pulses are applied with the shape of the center lobe of a $\sin x/x$ function, whereas the C^α pulses were rectangular with $\omega_1 = \Delta/\sqrt{15}$ (90°) and $\Delta/\sqrt{3}$ (180°). All pulses are applied along the x axis unless indicated. An 8-step phase cycle was applied with $\phi_1 = x^4 - x^2$; $\phi_2 = x y - x - y$; $\phi_3 = x - x x - x - x - x x$. The constant time delay $2T$ is adjusted to $(2J_{\text{CO}\alpha})^{-1}$. Four data sets (A1), (A2), (B1) and (B2) are recorded. A- and B-type experiments are used to separate the I -spin transitions using IPAP with the following settings: (A) $\epsilon = T$, $\phi_4 = -x$ and (B) $\epsilon = 0$, $\phi_4 = y$. Each of the experiments A and B are recorded twice by setting alternatively the phase ϕ_4 to x and $-x$. Addition of the two data sets yields in-phase selection (A1, B1) of the S -spin coherence, subtraction yields anti-phase selection (A2, B2). Linear combination $(A1 + \delta \times B1) \pm k \times (A2 + \delta \times B2)$, yields the four different single-transition correlation spectra ($\alpha\alpha$, $\alpha\beta$, $\beta\alpha$, $\beta\beta$) with $\delta = +1$ or -1 and k a scaling factor taking into account the different PDS transfer functions described in the text. The pulse sequence and phase cycle used here are available from our website,¹³ or upon request to the authors.

Figure 2 shows the $(\alpha\alpha)$ -sub-spectrum recorded for a microcrystalline sample of uniformly ^{13}C - ^{15}N labeled Crh using the sequence of Figure 1, compared to a standard PDS correlation spectrum. Spin-state selection provides a remarkable increase in resolution in both dimensions. Specifically, the resolution of the G49 cross peak is enhanced by 44% and 17% for C^α and CO dimensions, respectively. The resolution enhancement is more pronounced in the C^α dimension because of the longer acquisition time used for direct detection. We have limited here

the spectral resolution in the CO dimension to the maximal CT of 9.2 ms. It can be further increased by lengthening t_1 in an additional non-constant acquisition time or by processing using stronger apodization functions and linear prediction (LP). Despite the CT frequency encoding, advanced prediction algorithms like mirror-image LP can not be used here. Indeed, in solid-state NMR, the ^{13}C linewidth is dominated by refocusing interactions¹⁴ and the signal therefore still decays during the CT evolution period.

Figure 2. CO- C^α region of the standard (a) and the ($\alpha\alpha$)-spin-state selective (b) PDS spectrum of microcrystalline Crh. The second spectrum was obtained from the linear combination $A1 + B1 + k(A2 + B2)$, with $k = 0.7$. Both experiments were performed on a Bruker Avance spectrometer operating at a ^1H frequency of 500.13 MHz with a 4 mm double-resonance CP/MAS probe. The temperature was set to 269 K, and the MAS frequency was 11 kHz. SPINAL¹⁵ ^1H decoupling was used with $\omega_1 = 78$ kHz, $\tau_{\text{mix}} = 30$ ms, and t_2^{max} was 25 ms. For the standard and the spin-state-selective spectra, a total of 64 and 4×24 transients respectively were accumulated for each of 240 complex points in t_1 . Cosine apodization was applied in both dimensions prior to Fourier transformation. For both spectra, the first contour level was set to 15% of the intensity of the G49 resonance, with a factor of 1.4 between levels.

The efficiency of the spin-state-selective experiment compared to the standard PDS experiment was estimated from measured cross peak intensities to be about 35%. This loss is mainly due to the $2T \approx 9\text{ms}$ IPAP filter. As we have shown recently,⁶ this signal loss is greatly reduced by using high-power ^1H decoupling during the filter delay and faster spinning of the sample. This is possible for protein samples if a better cooling system than we have is available. In addition, the four sub-spectra can be added after appropriate shifting of the spectrum by $\pm J_{\text{CO}^\alpha}/2 \approx 27$ Hz along the CO and/or C^α dimensions, resulting in an additional gain of a factor of two in signal to noise. Therefore we expect that for an optimized experimental setup the spin-state-selective experiment not only increases spectral resolution but also sensitivity.

Figure 3 illustrates how the recorded 2D data sets are combined. The linear combinations $(A1 + \delta \times B1) \pm k(A2 + \delta \times B2)$ yield all four single-transition-to-single-transition correlation spectra ($\alpha\alpha$), ($\alpha\beta$), ($\beta\alpha$), and ($\beta\beta$). For $\tau_{\text{mix}} = 30$ ms, the scaling factor was found to be $k = 0.7$. For spectra with $\tau_{\text{mix}} = 15$ ms, a scaling factor $k = 0.5$ was found.

At longer mixing times some polarization is transferred by PDS from the CO to other side chain carbons (C^β , C^γ , C^δ). Since there is no direct scalar coupling between the CO and the side chain carbons, there is no frequency shift along the detection dimension (ω_2) between the ($\alpha\alpha$) and ($\alpha\beta$), or ($\beta\alpha$) and ($\beta\beta$) sub-spectra. Thus the new experiment provides a simple way of

distinguishing C^α from other side chain carbons (e.g. C^β of Thr and Ser residues) by comparison of sub-spectra.

Figure 3. a) Sub-spectra (A1), (A2), (B1), and (B2) recorded using the spin-state-selective CO- C^α -PDS experiment of Figure 1. Experimental details are given in the caption of Figure 2. b) Separation of the four cross-peak transitions obtained by linear combination of the spectra in (a). For clarity, only the G49 cross peak region is shown. Contours are drawn at the same levels for all spectra.

In conclusion, we have introduced a new experiment providing significant resolution enhancement in multi-dimensional solid-state NMR correlation experiments. Resolution enhancement is achieved by using transition-selective excitation and transfer techniques. Spin-state-selective polarization transfer is obtained using standard ZQ solid-state NMR mixing sequences. Similar results are expected for transfer sequences based on DQ rotations. The new experiment can be easily extended to higher-dimensional experiments. In addition, spin-state-selective correlation experiments allow the distinction of ‘direct’ transfer peaks, involving covalently-bound nuclei, and ‘relayed’ transfer peaks. The new experiment is expected to be very useful for the assignment of solid-state NMR spectra of proteins.

- Castellani, F.; van Rossum, B.; Diehl, A.; Schubert, M.; Rehbein, K.; Oschkinat, H. *Nature* **2002**, *420*, 98-102.
- Straus, S. K.; Brems, T.; Ernst, R. R. *Chem. Phys. Lett.* **1996**, *262*, 709-715.
- (a) Favier, A.; Brutscher, B.; Blackledge, M.; Galinier, A.; Deutscher, J.; Penin, F.; Marion, D. *J. Mol. Biol.* **2002**, *317*, 131-144. (b) Böckmann, A.; Lange, A.; Galinier, A.; Luca, S.; Giraud, N.; Juy, M.; Heise, H.; Montserret, R.; Penin, F.; Baldus, M. *J. Biomol. NMR* **2003**, (accepted).
- (a) Ottinger, M.; Delaglio, F.; Marquardt, J. L.; Tjandra, N.; Bax, A. *J. Magn. Reson.* **1998**, *134*, 365-369. (b) Andersson, P.; Weigelt, J.; Otting, G. *J. Biomol. NMR* **1998**, *12*, 435-441.
- Pervushin, K.; Riek, R.; Wider, G.; Wüthrich, K. *Proc. Natl. Acad. Sci. U. S. A.* **1997**, *94*, 12366-12371.
- Duma, L.; Hediger, S.; Lesage, A.; Emsley, L., *J. Magn. Reson.* **2003** (in press).
- Meissner, A.; Duus, J. O.; Sørensen, O. W. *J. Biomol. NMR* **1997**, *10*, 89-94.
- Sørensen, M. D.; Meissner, A.; Sørensen, O. W. *J. Biomol. NMR* **1997**, *10*, 181-186.
- Bloembergen, N. *Physica* **1949**, *15*, 386-426.
- Bennett, A. E.; Oak, J. H.; Griffin, R. G.; Vega, S. *J. Chem. Phys.* **1992**, *96*, 8624-8627.
- (a) Lee, Y. K.; Kurur, N. D.; Helmle, M.; Johannessen, O. G.; Nielsen, N. C.; Levitt, M. H. *Chem. Phys. Lett.* **1995**, *242*, 304-309. (b) Hohwy, M.; Jakobsen, H. J.; Eden, M.; Levitt, M. H.; Nielsen, N. C. *J. Chem. Phys.* **1998**, *108*, 2686-2694. (c) Hohwy, M.; Rienstra, C. M.; Jaroniec, C. P.; Griffin, R. G. *J. Chem. Phys.* **1999**, *110*, 7983-7992.
- Bax, A.; Mehlkopf, A. F.; Smidt, J. *J. Magn. Reson.* **1979**, *35*, 167-169.
- <http://www.ens-lyon.fr/STIM/NMR>
- Lesage, A.; Bardet, M.; Emsley, L. *J. Am. Chem. Soc.* **1999**, *121*, 10987-10993.
- Fung, B. M.; Khitrin, A. K.; Ermolaev, K. *J. Magn. Reson.* **2000**, *142*, 97-101.