

HAL
open science

On the explicit use of experimental images in high resolution cryo-EM refinement

Jacqueline Cherfils, Jorge Navaza

► **To cite this version:**

Jacqueline Cherfils, Jorge Navaza. On the explicit use of experimental images in high resolution cryo-EM refinement. *F1000Research*, 2019, 8, pp.665. 10.12688/f1000research.19230.1 . hal-02363242

HAL Id: hal-02363242

<https://hal.science/hal-02363242v1>

Submitted on 14 Nov 2019

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.

OPINION ARTICLE

On the explicit use of experimental images in high resolution cryo-EM refinement [version 1; peer review: 2 approved]

Jacqueline Cherfils , Jorge Navaza

Laboratoire de Biologie et Pharmacologie Appliquée, CNRS and Ecole Normale Supérieure Paris-Saclay, Cachan, 94235, France

v1 First published: 15 May 2019, 8:665 (<https://doi.org/10.12688/f1000research.19230.1>)Latest published: 15 May 2019, 8:665 (<https://doi.org/10.12688/f1000research.19230.1>)**Abstract**

Single particle cryogenic electron microscopy (cryo-EM) is transforming structural biology by enabling the analysis of difficult macromolecular specimens, such as membrane proteins or large complexes with flexible elements, at near atomic resolution with an accuracy close to that of X-ray crystallography. As the technique continues to improve, it is important to assess and exploit its full potential to produce the most possible reliable atomic models. Here we propose to use the experimental images as the data for refinement and validation, instead of the reconstructed maps as currently used. This procedure, which is in spirit quite similar to that used in X-ray crystallography where the data include experimental phases, should contribute to improve the quality of the models.

Keywords

cryo-EM, X-ray crystallography, computational method, model refinement, structural biology

Open Peer Review**Reviewer Status**

	Invited Reviewers	
	1	2
version 1 published 15 May 2019	 report	 report

- 1 **Ignacio Fita**, Barcelona Molecular Biology Institut (IBMB-CSIC), Barcelona, Spain
- 2 **S. Saif Hasan** , University of Maryland School of Medicine, Baltimore, USA

Any reports and responses or comments on the article can be found at the end of the article.

Corresponding authors: Jacqueline Cherfils (jacqueline.cherfils@ens-paris-saclay.fr), Jorge Navaza (jorge.navaza.estevez@gmail.com)

Author roles: Cherfils J: Writing – Review & Editing; Navaza J: Conceptualization, Writing – Original Draft Preparation, Writing – Review & Editing

Competing interests: No competing interests were disclosed.

Grant information: This work was supported by grants from the Fondation pour la Recherche Médicale (DEQ20150331694) and from the Agence Nationale de la Recherche (ANR-14-CE09-0028) to J.C.

The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Copyright: © 2019 Cherfils J and Navaza J. This is an open access article distributed under the terms of the [Creative Commons Attribution Licence](#), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

How to cite this article: Cherfils J and Navaza J. **On the explicit use of experimental images in high resolution cryo-EM refinement [version 1; peer review: 2 approved]** F1000Research 2019, 8:665 (<https://doi.org/10.12688/f1000research.19230.1>)

First published: 15 May 2019, 8:665 (<https://doi.org/10.12688/f1000research.19230.1>)

Discussion

Single-particle cryo-EM has recently joined the circle of techniques that allow macromolecular structure determination at almost atomic resolution. The technique presents a clear advantage over X-ray crystallography in that it allows the structural analysis of particles that are difficult or impossible to grow into crystals, such as very large complexes, membrane proteins or proteins with flexible portions, and is therefore gaining a prevalent role in the determination of biological macromolecular structures¹. As a relatively young method, computational methods to interpret images and derive atomic models continue to be developed and optimized^{2,3}. In that regard, a recent comparison of X-ray and cryo-EM maps calculated at the same resolution, together with the corresponding atomic models, showed that although the appearance of the maps was quite comparable between the two techniques, X-ray crystallography maps were more detailed and the atomic models fitted into them were more accurate⁴. To make the comparison on a fair basis the X-ray electron densities were calculated with experimental phases (SAD, heavy-atom) and improved by density modification. In this way the maps produced by both techniques were model-free. The accuracy and level of detail of the maps were assessed by fitting the already determined atomic structures into them. These results begged for microscopists to continue to improve the accuracy and performance of methods for map improvement and model refinement, in order to produce atomic models that meet the same quality standards as in X-ray crystallography.

The cryo-EM and X-ray crystallography experimental techniques are very different but the final stages of the structure determination process are similar. An important difference between crystallography and cryo-EM as techniques to reconstruct scattering densities is that in cryo-EM it is possible, in principle, to obtain a reconstruction starting from the raw experimental data without imposing any model excepting the assumption that the data are projections of similar particles. If we look at the cryo-EM data in reciprocal space the similarities and differences with X-ray data become apparent. The actual experimental data in cryo-EM are two-dimensional images related to the projections of the particle electrostatic potential, along different directions. According to the projection-slice theorem, the Fourier transform of the two-dimensional experimental image corresponds to a central section of the three-dimensional particle Fourier transform multiplied by the contrast transfer function (CTF), a well-defined mathematical function that introduces a modulation in reciprocal space and restricts the data to annular domains delimited by the zero-crossings of the function. So, while in X-ray crystallography the diffraction experiment gives amplitudes of Fourier coefficients for points in a known reciprocal lattice, in cryo-EM the images give, after CTF correction, complex Fourier coefficients in central planes whose relative orientations in reciprocal space are unknown. The accurate determination of the CTF and the assignment of orientations and centers to the images is the task of the reconstruction procedure which, in principle, does not depend on any model. In this regard, the cryo-EM map is somehow equivalent to an experimentally phased X-ray crystallography map in the sense that the required orientations and phases are determined from the sole experimental data. With near atomic resolution data, these maps allow the

construction of initial atomic models. In X-ray crystallography, model phases are used to update the map during model refinement, keeping the experimental structure factors—the data—unchanged. Thereby, the crystallographic model is improved as the map becomes clearer in both the particle and solvent regions based on feedback from calculated phases. In cryo-EM, the reconstruction is considered as experimental data and kept unchanged during model building and refinement⁵. In keeping with elementary ideas of data, it seems natural that the central sections, rather than the reconstructed map or its associated Fourier coefficients, should play the role of data in model refinement.

The perspective that atomic structures should be refined against raw cryo-EM images was suggested in conclusion of an excellent recent review on cryo-EM refinement⁶. We propose here directions for the explicit use of experimental images in cryo-EM refinement. We call G_k^{obs} the two-dimensional Fourier coefficients of the k^{th} image and G_k^{calc} the corresponding calculated quantities, given by

$$G_k^{\text{calc}}(\mathbf{q}) = \chi_k(|\mathbf{q}|) \exp(-2\pi i \mathbf{q} \mathbf{o}_k) F(\mathbf{R}_k \mathbf{q}), \quad (1)$$

where F is the three-dimensional Fourier transform of the model electrostatic potential, \mathbf{R}_k the rotation that specifies the section orientation, \mathbf{o}_k the origin shift that centers the section, χ_k the section's associated CTF and \mathbf{q} is a two-dimensional reciprocal vector. The mismatch between G_k^{obs} and G_k^{calc} may be used to define the experimental component of a refinement target function. The refinement target function should thus allow to couple the improvement of the model to that of the orientations, centers and CTF. Accordingly, the mismatch between G_k^{obs} and G_k^{calc} could be used to calculate an R-factor for structure assessment. Note that such criteria remain meaningful even in situations where maps are not of high quality, for example when the distribution of central sections is pronouncedly uneven.

By using experimental images as data, cryo-EM refinement procedures become thus quite similar to those used in X-ray crystallography, in spirit, in that the reconstructed maps are allowed to improve as model building and refinement proceed. A proof-of-principle assessment of the above proposal could be feasible based on available refinement software originally developed by X-ray crystallographers. Such software is mainly implemented in cartesian coordinates, but it can be anticipated that spherical coordinates will be more appropriate not only to handle rotations and interpolation of Fourier coefficients as required by Equation 1, but also to produce more accurate results^{7,8}. Clearly, other not well understood aspects throughout the determination procedures will also need to be improved, such as dealing with errors on the detectors or multiple conformations of molecules⁶, some of which may benefit from the proposed refinement target to yield statistically more robust structures. Ultimately, this may allow to better exploit the potential of the cryo-EM method and lead to a significant gain of accuracy of the high-resolution refinement protocol.

Data availability

No data are associated with this article.

Grant information

This work was supported by grants from the Fondation pour la Recherche Médicale (DEQ20150331694) and from the Agence Nationale de la Recherche (ANR-14-CE090028) to J.C.

The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Acknowledgements

We thank our colleagues at the “Conference on methods and applications in the frontier between MX and CryoEM” held in Barcelona in 2017 for discussions, which motivated this communication.

References

1. Fernandez-Leiro R, Scheres SH: **Unravelling biological macromolecules with cryo-electron microscopy.** *Nature.* 2016; **537**(7620): 339–46.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
2. Lyumkis D: **Challenges and opportunities in cryo-EM single-particle analysis.** *J Biol Chem.* 2019; **294**(13): 5181–5197.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
3. Vinothkumar KR, Henderson R: **Single particle electron cryomicroscopy: trends, issues and future perspective.** *Q Rev Biophys.* 2016; **49**: e13.
[PubMed Abstract](#) | [Publisher Full Text](#)
4. Wlodawer A, Li M, Dauter Z: **High-Resolution Cryo-EM Maps and Models: A Crystallographer's Perspective.** *Structure.* 2017; **25**(10): 1589–1597.e1.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
5. Afonine PV, Klaholz BP, Moriarty NW, *et al.*: **New tools for the analysis and validation of cryo-EM maps and atomic models.** *Acta Crystallogr D Struct Biol.* 2018; **74**(Pt 9): 814–840.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
6. Murshudov GN: **Refinement of Atomic Structures Against cryo-EM Maps.** *Methods Enzymol.* 2016; **579**: 277–305.
[PubMed Abstract](#) | [Publisher Full Text](#)
7. Liu H, Cheng L, Zeng S, *et al.*: **Symmetry-adapted spherical harmonics method for high-resolution 3D single-particle reconstructions.** *J Struct Biol.* 2008; **161**(1): 64–73.
[PubMed Abstract](#) | [Publisher Full Text](#)
8. Estrozi LF, Navaza J: **Ab initio high-resolution single-particle 3D reconstructions: the symmetry adapted functions way.** *J Struct Biol.* 2010; **172**(3): 253–60.
[PubMed Abstract](#) | [Publisher Full Text](#)

Open Peer Review

Current Peer Review Status:

Version 1

Reviewer Report 25 June 2019

<https://doi.org/10.5256/f1000research.21070.r50124>

© 2019 Hasan S. This is an open access peer review report distributed under the terms of the [Creative Commons Attribution Licence](#), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

S. Saif Hasan

Department of Biochemistry and Molecular Biology, University of Maryland School of Medicine, Baltimore, USA

This article by Cherfils and Navaza provides an important path forward to model refinement in cryoEM, which deals with noisy data. The authors draw on rather rigorous methods of refinement and validation of coordinates in X-ray crystallography to propose the use of central section (or particles) in cryoEM as experimental data rather than the reconstructed map.

I would like to state that Michael Rossmann (Purdue University) would have been an appropriate reviewer for this paper as he was thinking on the same lines for the last few years. Unfortunately, Michael passed away recently. Nevertheless, this is a very interesting idea and provides a direction to incorporate true experimental data rather than depending on reconstructed maps, which could potentially have their own problems.

While I support indexing, I have a strong recommendation for the authors: the word "model" often does not translate well between crystallography and cryoEM. It could refer to coordinates in crystallography but in cryoEM, it could be the actual map or in later stages, the model of the atomic coordinates. Could the authors please ensure that they clarify this in the paper? On similar lines, "cryo-EM refinement" becomes ambiguous because it could refer to the reconstruction process (i.e., refinement of centers, orientation angles, defocus etc) or it could indicate the refinement of atomic coordinates against the map (or images as in this case). It would be extremely helpful to the readers if the authors could ensure that such confusion does not arise.

Is the topic of the opinion article discussed accurately in the context of the current literature?

Yes

Are all factual statements correct and adequately supported by citations?

Partly

Are arguments sufficiently supported by evidence from the published literature?

Yes

Are the conclusions drawn balanced and justified on the basis of the presented arguments?

Yes

Competing Interests: No competing interests were disclosed.

Reviewer Expertise: Structural biology, cryoEM

I confirm that I have read this submission and believe that I have an appropriate level of expertise to confirm that it is of an acceptable scientific standard.

Reviewer Report 17 May 2019

<https://doi.org/10.5256/f1000research.21070.r48578>

© 2019 Fita I. This is an open access peer review report distributed under the terms of the [Creative Commons Attribution Licence](#), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Ignacio Fita

Unit of Excellence María de Maeztu, Barcelona Molecular Biology Institut (IBMB-CSIC), Barcelona, Spain

The work by Cherfils and Navaza proposes to use the central sections from cryo-EM images, rather than the reconstructed maps or its associated Fourier coefficients, as the data for model refinement and validation. To achieve it, the section orientation and the origin shift that centers the section are incorporated in the evaluation of the two-dimensional Fourier coefficients of the model. In this way cryo-EM refinement can become similar to X-ray crystallography refinement.

This is a very interesting proposal that could provide (implementation pending) an elegant approach to overcome major limitations in the accuracy and quality of the cryo-EM models obtained with the available methodologies.

It might be good if authors could add some considerations about:

1. Noise in the individual cryo-EM sections could be high, which would degrade the accuracy of the observed two-dimensional Fourier coefficients. How these (large) errors could affect to the proposed refinement approach?
2. With orientation and translation of individual sections applied to the model, how the “improved” experimental maps can be efficiently computed?

Is the topic of the opinion article discussed accurately in the context of the current literature?

Yes

Are all factual statements correct and adequately supported by citations?

Yes

Are arguments sufficiently supported by evidence from the published literature?

Yes

Are the conclusions drawn balanced and justified on the basis of the presented arguments?

Yes

Competing Interests: No competing interests were disclosed.

Reviewer Expertise: Structural biology

I confirm that I have read this submission and believe that I have an appropriate level of expertise to confirm that it is of an acceptable scientific standard.

The benefits of publishing with F1000Research:

- Your article is published within days, with no editorial bias
- You can publish traditional articles, null/negative results, case reports, data notes and more
- The peer review process is transparent and collaborative
- Your article is indexed in PubMed after passing peer review
- Dedicated customer support at every stage

For pre-submission enquiries, contact research@f1000.com

F1000Research