

HAL
open science

Attaining atomic resolution from in situ data collection at room temperature using counter-diffusion-based low-cost microchips

J. A. Gavira, Isaac Rodriguez Ruiz, Sergio Martínez-Rodríguez, Shibom Basu,
Sébastien Teychené, Andrew A Mccarthy, Christoph Mueller-Dieckmann

► To cite this version:

J. A. Gavira, Isaac Rodriguez Ruiz, Sergio Martínez-Rodríguez, Shibom Basu, Sébastien Teychené, et al.. Attaining atomic resolution from in situ data collection at room temperature using counter-diffusion-based low-cost microchips. *Acta crystallographica Section D: Structural biology* [1993-..], 2020, 76 (8), pp.751-758. 10.1107/S2059798320008475 . hal-03003862

HAL Id: hal-03003862

<https://hal.science/hal-03003862>

Submitted on 25 Nov 2020

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.

Attaining atomic resolution from *in situ* data collection at room temperature using counter-diffusion-based low-cost microchips

Jose A. Gavira, Isaac Rodriguez-Ruiz, Sergio Martinez-Rodriguez, Shibom Basu, Sébastien Teychené, Andrew A. McCarthy and Christoph Mueller-Dieckman

Acta Cryst. (2020). D76, 751–758

IUCr Journals

CRYSTALLOGRAPHY JOURNALS ONLINE

Copyright © International Union of Crystallography

Author(s) of this article may load this reprint on their own web site or institutional repository provided that this cover page is retained. Republication of this article or its storage in electronic databases other than as specified above is not permitted without prior permission in writing from the IUCr.

For further information see <https://journals.iucr.org/services/authorrights.html>

Attaining atomic resolution from *in situ* data collection at room temperature using counter-diffusion-based low-cost microchips

Jose A. Gavira,^{a,*} Isaac Rodriguez-Ruiz,^b Sergio Martinez-Rodriguez,^{a,c} Shibom Basu,^d Sébastien Teychené,^b Andrew A. McCarthy^d and Christoph Mueller-Dieckman^e

Received 26 March 2020

Accepted 24 June 2020

Edited by E. F. Garman, University of Oxford, United Kingdom

Keywords: microfluidics; counter-diffusion; protein crystallization; room-temperature data collection.

PDB references: lysozyme, 6ybf; 6ybi; thaumatin, 6yc5; 6ybx; glucose isomerase, 6ybo; 6ybr

Supporting information: this article has supporting information at journals.iucr.org/d

^aLaboratorio de Estudios Cristalográficos, IACT, CSIC–Universidad de Granada, Avenida Las Palmeras 4, 18100 Armilla, Spain, ^bLaboratoire de Génie Chimique, Université de Toulouse, CNRS, INP, INSA, UPS Toulouse, Toulouse, France, ^cDepartamento de Bioquímica, Biología Molecular III e Inmunología, University of Granada, Avenida de la Investigación 11, 18071 Granada, Spain, ^dEMBL Grenoble, 71 Avenue des Martyrs, CS 90181, 38042 Grenoble, France, and ^eStructural Biology Group, ESRF, 6 Rue Jules Horowitz, 38043 Grenoble, France. *Correspondence e-mail: jgavira@iact.ugr-csic.es

Sample handling and manipulation for cryoprotection currently remain critical factors in X-ray structural determination. While several microchips for macromolecular crystallization have been proposed during the last two decades to partially overcome crystal-manipulation issues, increased background noise originating from the scattering of chip-fabrication materials has so far limited the attainable resolution of diffraction data. Here, the conception and use of low-cost, X-ray-transparent microchips for *in situ* crystallization and direct data collection, and structure determination at atomic resolution close to 1.0 Å, is presented. The chips are fabricated by a combination of either OSTEMER and Kapton or OSTEMER and Mylar materials for the implementation of counter-diffusion crystallization experiments. Both materials produce a sufficiently low scattering background to permit atomic resolution diffraction data collection at room temperature and the generation of 3D structural models of the tested model proteins lysozyme, thaumatin and glucose isomerase. Although the high symmetry of the three model protein crystals produced almost complete data sets at high resolution, the potential of in-line data merging and scaling of the multiple crystals grown along the microfluidic channels is also presented and discussed.

1. Introduction

With the advent of ultrabright microfocus X-ray synchrotron sources (Flot *et al.*, 2010) and femtosecond X-ray free-electron lasers (XFELs), new technologies and methodologies are in use to extract the most from these facilities and the capabilities offered to users (Spence, 2017, 2020; Tolstikova *et al.*, 2019). One of their main advantages is that diffraction data can (again) be collected from samples at room temperature (RT), versus the standard diffraction data collection at cryogenic temperatures. In parallel, much effort has been devoted to ease the challenges of data collection at synchrotron sources, from sample mounting and centering to crystal screening (Bowler *et al.*, 2015) and data processing (Aller *et al.*, 2015; Hirata *et al.*, 2019; Yu *et al.*, 2019; Sparta *et al.*, 2016; Basu *et al.*, 2019; Monaco *et al.*, 2013). However, sample handling remains a major issue. Cryoprotection of samples is another difficulty that is directly related to a loss of diffraction power and crystal quality (Pflugrath, 2015; Moreau *et al.*, 2019). RT data collection, on the other hand, is a clear way to

© 2020 International Union of Crystallography

avoid this procedure-dependence of data quality, as has recently been highlighted and reviewed (Broecker *et al.*, 2018) for the diffraction of crystals *in situ* in their crystallization device. Furthermore, RT diffraction data can reveal motions crucial for catalysis, ligand binding and allosteric regulation, which are not always accessible using standard cryogenic data collection (Fraser *et al.*, 2011; van den Bedem & Fraser, 2015).

For many years, our group has focused on the use of the capillary counter-diffusion technique, a particular application of free-interface diffusion (FID), for the screening and refinement of crystallization conditions and to gather *in situ* X-ray diffraction data either directly from crystals in capillaries at RT or from crystals at cryogenic temperatures (Otálora *et al.*, 2009; Gavira, 2016). By definition, and as a base condition, the counter-diffusion technique requires the use of an environment with reduced convection, such as that provided by narrow capillaries. In the case of performing screening for crystallization conditions (González-Ramírez *et al.*, 2017), counter-diffusion allows a wider region of the phase diagram to be explored while offering a stable solution environment that facilitates sample transportation. As radiation damage is an issue for data collection at room temperature at synchrotron sources (Garman & Owen, 2006), and to avoid crystal extraction for cryoprotection, we also investigated and demonstrated that the diffusion of cryoprotectant could be performed concomitantly with crystallization, even allowing the flash-cooling of crystals within capillaries (Ng *et al.*, 2003; Gavira *et al.*, 2002). Nevertheless, the technique does not seem to be user-friendly enough for adoption in structural biology laboratories, even though a variety of hardware has been developed and commercialized to ease its implementation (Ng *et al.*, 2008; Dhouib *et al.*, 2009; Pinker *et al.*, 2013).

In parallel, the automation and miniaturization of crystallization hardware have been much improved and developed (Gavira, 2016). As summarized in early 2003 by Pusey and coworkers: a microfluidic chip for protein crystallization should be easy to use, be able to maintain a sealed environment over several months and provide access for the observation/visualization and harvesting of crystals as they are grown, whenever required (van der Woerd *et al.*, 2003). Over the last two decades, abundant new microfluidic-based crystallization hardware has been proposed for the crystallization of biomacromolecules (Zhang *et al.*, 2017; Sui & Perry, 2017; Gicquel *et al.*, 2018). From the first chips tested by Hansen *et al.* (2002), much effort was concentrated on facilitating crystal extraction for subsequent cryoprotection (Gerds *et al.*, 2008; Li *et al.*, 2009; Hansen *et al.*, 2006). However, current developments are focused on systems that not only allow *in situ* data collection (Gerds *et al.*, 2008; Heymann *et al.*, 2014), even for membrane-protein crystallization (Khvostichenko *et al.*, 2014; Schieferstein *et al.*, 2018), but also allow monitoring of protein crystal nucleation and growth by dynamic light scattering within each isolated nanolitre-size drop (Gicquel *et al.*, 2018). Among those developments, several systems based on the FID technique have been successfully designed for the collection of *in situ* X-ray diffraction data for structure determination.

The first reported FID structure of thaumatin was collected using a polydimethylsiloxane (PDMS) chip, with the crystals diffracting to 1.25 Å resolution (Hansen *et al.*, 2006). Later, the use of cyclic olefin copolymer (COC) chips designed for the counter-diffusion technique were reported, with the collection of diffraction data from thaumatin, and lysozyme crystals to 2.0 and 1.76 Å resolution, respectively (Ng *et al.*, 2008). The combination of different materials [PDMS/poly(methyl methacrylate) (PMMA)/COC] to optimize the attainable resolution limit by reducing the background and the adsorption of diffracted reflections has also been explored (Dhouib *et al.*, 2009). Resolution limits of 2.8 Å (PDMS), 1.9 Å (PMMA) and 1.65 Å (COC) for thaumatin and 1.5 Å for lysozyme were reported using a thinner chip made of COC (Dhouib *et al.*, 2009). A significant advance was demonstrated with the production of a new generation of chips (ChipX) made of COC with the potential to be commercialized at an affordable price. ChipX was used to determine phases from data collected at RT from insulin and thaumatin crystals, and from lysozyme crystals derivatized with ytterbium, with the best crystals diffracting to 1.43, 1.55 and 2.3 Å resolution for lysozyme, thaumatin and insulin, respectively (Pinker *et al.*, 2013). More recently, we have participated as members of the testing group for the commercial version of ChipX (ChipX3), which incorporates several improvements in terms of fabrication and both sample and reservoir loading. ChipX3 is also produced using COC to minimize X-ray scattering (de Wijn *et al.*, 2019). The general applicability of this concept is not only as a screening tool based on the counter-diffusion method; it also allows fluorescent labeling, soaking of ligands or phasing of molecules, among other applications/advantages.

In this work, we present a low-cost approach to optimally collect RT data from multiple crystals grown in microchips using the counter-diffusion technique. Our objective was to demonstrate the feasibility of obtaining 3D structural models at the highest attainable resolution from crystals grown in microfluidic systems by collecting diffraction data at RT (*i.e.* without harvesting individual crystals). We have demonstrated this approach using three model proteins, glucose isomerase, lysozyme and thaumatin, generating the corresponding models at atomic resolution (near 1.0 Å). The proposed system can be incorporated into a fully automated workflow on a synchrotron beamline (in our case ID30B at the European Synchrotron Research Facility) for use as a high-throughput approach, facilitating the collection of users' data with no intervention required by the end user. Moreover, these chips can easily be shipped by regular mail from the users' laboratory to a synchrotron site to allow completely hands-off diffraction data collection and processing.

2. Materials and methods

2.1. Microchip fabrication

Hybrid OSTEMER–Kapton/Mylar microchips were specifically fabricated using 25 µm thick Kapton and Mylar windows (DuPont, France) to minimize X-ray background

noise. Briefly, OSTEMER (Mercenelabs, Sweden; Carlborg *et al.*, 2012), which is based on thiol–ene click chemistry (Hoyle & Bowman, 2010), is an off-stoichiometry thiol–alkene–epoxy polymer with two different curing steps. In the first step, the OSTEMER formulation in the liquid state was poured beside a PDMS mold (fabricated with a low-cost soft-lithographic procedure described elsewhere; Rodríguez-Ruiz *et al.*, 2017) placed against a first Kapton/Mylar film (Fig. 1).

The liquid formulation slowly diffuses by capillary action, filling the PDMS mold placed against the Kapton/Mylar film, which is later removed and which imprints the shape and determines the thickness of the reservoirs and channel structures. Once the full structure had been filled, OSTEMER was subsequently UV-cured, becoming solid, but flexible and yet sticky, so that the structure could be removed from the PDMS mold. Finally, a second Kapton/Mylar film was added on top and was auto-glued to the OSTEMER material using the remaining free epoxy groups. A final temperature-curing step completed the fabrication of the chips.

The microchip design consists of six rectangular-shaped microchannels with dimensions of 250 μm in width by 300 μm in depth (Fig. 1*b*) and a total length of approximately 4.0 cm. The cross section presented to the X-ray beam would thus consist of a 300 μm thick channel with 25 μm thick windows of Kapton or Mylar on each side. On one side of the microchip, the channels are joined in a small reservoir connected to an extra 400 \times 300 μm channel, allowing the easy insertion of a 30G gauge syringe needle or protein solution injection (Fig. 2). On the opposite side of each channel, a precipitant reservoir is located at one end of the microchip, connected to an extra needle-inlet channel. Once the protein solution had been injected and the channels filled with the protein solution, a buffering plug of agarose was created at the end of each channel by injecting the necessary amount of agarose sol. Once a gel had been formed, the precipitant solution was injected to create a supersaturation gradient by precipitant counter-diffusion (detailed below), and the needle-inlet channels were sealed with Crystal Clear tape. The sequential steps are summarized in Fig. 2.

2.2. Protein crystallization

Lysozyme (hen egg-white lysozyme) and thaumatin (from *Thaumatococcus*

daniellii) were purchased as lyophilized powders from Sigma (catalog Nos. L6876 and T7638, respectively), and glucose isomerase (*D*-xylose ketol-isomerase) from *Streptomyces rubiginosus* was purchased as a crystal suspension from Hampton Research (catalog No. HR7-100). Lysozyme was dissolved and dialyzed in 50 mM sodium acetate pH 4.5. Thaumatin was directly dissolved in deionized water prior to use. Glucose isomerase crystals were dissolved in deionized water and extensively dialyzed against 100 mM HEPES pH 7.0. Lysozyme and glucose isomerase were concentrated using Amicon Ultra-0.5 devices (Merck Millipore). The final concentrations of the protein solutions were determined spectrophotometrically by measuring their absorbance at 280 nm.

The crystallization conditions used to produce the crystals of the three model proteins were extracted from a previous

Figure 1

Microchip design and filling protocol. (a) Operation scheme of a PDMS mold over a Kapton/Mylar film. Liquid OSTEMER formulation fills the gaps between the mold and the Kapton/Mylar film by slowly diffusing by capillary action (b) before being UV-exposed to cross-link and solidify it. Afterwards, removing the PDMS mold allows the creation of an OSTEMER structure with a total thickness of 350 μm (c). (d). Final view of the chips. The scale bar represents 1 cm.

Figure 2

Filling protocol. (1) Protein-solution injection through a needle inlet to fill the microchannels; inset (2) shows the placement and setting of an agarose plug to create a buffering agent between the protein and precipitant solutions and inset (3) shows loading of the precipitant solution. Finally, (4) the chip is sealed at each end with Crystal Clear tape (yellow).

Table 1
Protein characteristics and initial crystallization conditions.

Protein	Concentration (mg ml ⁻¹)	Molecular weight (kDa)	pI	Crystallization condition
Glucose isomerase	72	43.2	5.2	0.1 M MgCl ₂ , 10% (w/v) PEG 1K, 0.1 M HEPES pH 7.0
Lysozyme	10	14.3	9.0	5% (w/v) NaCl, 50 mM sodium acetate pH 4.5
Thaumatococcus	200	22.2	7.9	20% (w/v) sodium potassium tartrate

study (Conejero-Muriel *et al.*, 2015). The initial experimental conditions are summarized in Table 1. Microchips were loaded following the previously described protocol.

2.3. Data collection and processing

A pair of microchips (Kapton and Mylar) containing the crystallization experiment for each protein were held in a modified crystallization microplate that served as a frameholder for both chips at the same time (Fig. 3*a*). Diffraction experiments were performed on the ID30B beamline (McCarthy *et al.*, 2018) at ESRF with the microplate held by the plate-gripper device mounted directly on the goniometer head of ID30B. Each chip was inspected with the help of a microscope equipped with a polarizer, and crystal positions were marked (with a red marker as shown in Fig. 3) to facilitate the identification of crystal locations. For each chip, data

collection was started from the precipitant reservoirs to the protein-injection point (see Fig. 2). All identified crystals were tested for X-ray diffraction, including those grown in the precipitant reservoir, as observed in the case of glucose isomerase (Supplementary Fig. S1). A data-collection protocol of 40–45° wedges with a 0.1° oscillation range at 9.8% transmission was established using 12.4 keV energy photons and was applied for each protein using a beam size of 20 × 21 μm. In order to minimize crystal radiation damage, we followed a helical protocol (Flot *et al.*, 2010) with the translation path corresponding to the length. Exceptions made to this protocol are listed below.

The collected partial diffraction data were input into the automatic data-processing pipeline as implemented on all ESRF MX beamlines (Monaco *et al.*, 2013). There are six different pipelines that are run as data are collected: *XDSAPP* (Kabsch, 2010), *GrenADES fastproc*, *GrenADES parallelproc*, *xia2 DIALS* (Winter *et al.*, 2018), *autoPROC* and *EDNAproc*, which makes use of *POINTLESS* (Evans, 2006) and *AIMLESS* (Evans & Murshudov, 2013). Subsequently, the results are scored and deposited in the ISPyB database (Delagenière *et al.*, 2011), which is accessible through the EXI web service (<https://exi.esrf.fr>). The data shown in Supplementary Tables S1–S6 correspond to the non-anomalous data output from *BEST* (Bourenkov & Popov, 2010). The statistics compiled in the tables are intended to show the outputs derived from the different processing pipelines and are not for

Figure 3
(*a*) Setup mounted for diffraction experiments on the ID30B beamline at ESRF. The two microchips are attached to a standard crystallization microplate serving as a holder for the plate-gripper goniometer head. Images of Kapton (center column) and Mylar (right column) microchips are shown containing crystals of thaumatococcus (*b, c*), glucose isomerase (*d, e*) and lysozyme (*f, g*). As a reference, the short-length channels have a dimension of 250 μm. The red marks on the chips ease crystal location when cross-polarized light is not available.

comparison purposes. Mosaicity and B factors were extracted from *XDSAPP* or from *AIMLESS* in all cases. The most compelling data sets are included in the automatic data processing described below. All other data sets can be found in the Supplementary Tables.

Multiple small wedges (each of 40–45°) were required to be merged and scaled together to give a complete data set, which in turn was used for structure determination. Thereby, isomorphous and statistically equivalent data sets were selected and merged using the automated workflow *sxdm* (SSX data merging), which is described in detail elsewhere (Basu *et al.*, 2019). The *sxdm* package provides automatic scaling and merging of subsets, allowing the identification of the sets of subsets that result in the final merged data with the best quality. There were three different steps for data selection in the *sxdm* suite. Firstly, the data sets were selected based on ISa values [$I/\sigma(I)_{\text{asymptotic}}$] as reported from *XSCALE* (Kabsch, 2010), followed by two independent hierarchical cluster analyses: (i) based on unit-cell parameters and (ii) based on pair-CC (the cross-correlation between any two data sets). During the ISa-based selection of data sets, a cutoff value of 3.0 for $I/\sigma(I)$ was applied. In this work, ISa-selected data sets were subjected to hierarchical cluster analysis of pairwise cross-correlation (pair-CC). CC values based on symmetrically equivalent common reflections for each possible pair of a given number of data sets were calculated in *sxdm*. Subsequently, these pair-CC values were clustered hierarchically, resulting in a dendrogram (data not shown). The most populated cluster was selected based on a cutoff value of 0.8. Finally, data sets selected based on the most populated cluster of the pair-CC selection method were scaled together using *XSCALE* and used for structure determination. The resolution cutoff for all cases was decided mainly based on a $CC_{1/2}$ cutoff of 0.3.

2.4. Structure determination

All structural models were determined by molecular replacement in *Phaser* (Bunkóczi *et al.*, 2013) using as initial models the following clean (no waters or ligands) PDB entries: 1lee (Sauter *et al.*, 2001), 1thw (Ko *et al.*, 1994) and 5i7g (J. Sandy, unpublished work) for lysozyme, thaumatin and glucose isomerase, respectively. Model refinement was finalized with *phenix.refine* (Afonine *et al.*, 2012), and *Coot* (Emsley *et al.*, 2010) was used for inspection and manual reconstruction. Model quality was assessed using *MolProbity* (Chen *et al.*, 2010) implemented within the *Phenix* suite (Liebschner *et al.*, 2019). The reflection files used for refinement were the output of *sxdm*. In the case of the thaumatin crystals obtained in the Kapton chip, which resulted in only four data sets, manual merging of the data using *AIMLESS* (Evans & Murshudov, 2013) was performed. Two data sets were sufficient to obtain a complete data set. Model graphics, including electron-density maps, were prepared using *PyMOL* (version 1.3r1; Schrodinger).

Coordinates and structure factors have been deposited in the PDB with accession codes 6ybf, 6ybi, 6ybo, 6ybr, 6ybx and 6yc5.

3. Results

Counter-diffusion crystallization techniques are based on facilitating the contact of a protein solution and a precipitating agent in a convention-free environment, such as in microgravity, gels, capillaries or microchannels. Under these conditions, a supersaturation gradient is formed from the precipitant incorporation point to the opposite end of the microchannel. This gradient screens the phase diagram from higher to lower values of supersaturation, producing fewer crystals of larger size as we follow the direction of the gradient along the channel (Otálora *et al.*, 2009). Besides the screening advantage of this technique, it also concomitantly allows the gentle incorporation of other substances such as ligands, cryoprotectants, heavy atoms (Schieferstein *et al.*, 2018) *etc.*, providing (i) high stability of the media for crystal transportation (*i.e.* the high concentration of precipitant at the equilibrium provides a very stable environment for the crystals that can even withstand changes in temperature *etc.*) and (ii) the sequence of events occurring along the protein chamber serves as a record of the evolution of the experiment. Indeed, the chips containing the crystals of the three proteins were transported personally, with no special care, in a hand-luggage bag directly to beamline ID30B at ESRF, Grenoble, France prior to data collection.

Counter-diffusion microfluidic chips have already been produced and tested, but in all cases the materials used to fabricate the channels have strongly influenced the final attainable resolution. ChipX3 is the best example of a benchmarked chip designed for *in situ* characterization, and is optimized to achieve a good compromise between material rigidity and X-ray absorption/scattering (de Wijn *et al.*, 2019). In this study, we aimed to produce counter-diffusion microfluidic chips fabricated with two highly X-ray-transparent materials: Kapton and Mylar. We tested them with three different model proteins, lysozyme, thaumatin and glucose isomerase, in an attempt to reach the maximum diffraction resolution from the crystals with a minimum background from the material. As expected, we obtained crystals of all three proteins along the microfluidic channels. In many cases the crystals fully filled the width of the channel (250 μm) and in some cases they continued growing to reach a dimension of greater than 1 mm, facilitating helical data collection. We observed this behavior for lysozyme and glucose isomerase, although in the case of thaumatin the crystals were on average smaller.

As shown in Fig. 3, each pair of chips (Kapton/Mylar) for each protein was mounted in a home-made frame holder using the plate-gripper mounted directly on the beamline rotation axis. Meanwhile, an aluminium metal holder for two chips has been designed and prepared at the ESRF for easy data collection at ID30B. It is mounted in the plate gripper (McCarthy *et al.*, 2018) and is compatible with both the

Table 2

Data and refinement statistics for each deposited structural model: glucose isomerase (Glucy), lysozyme (Lzm) and thaumatin (Thau) obtained in Kapton (K) or Mylar (M) chips.

	K-Glucy	M-Glucy	K-Lzm	M-Lzm	K-Thau	M-Thau
No. of data sets	11	14	3	4	2†	19
Resolution range (Å)	41.12–1.06 (1.09–1.06)	46.99–1.20 (1.24–1.20)	35.38–1.13 (1.17–1.13)	39.58–1.12 (1.16–1.12)	54.48–1.35 (1.40–1.35)	41.42–1.14 (1.18–1.14)
Space group	<i>I</i> 222	<i>I</i> 222	<i>P</i> 4 ₃ 2 ₁ 2	<i>P</i> 4 ₃ 2 ₁ 2	<i>P</i> 4 ₁ 2 ₁ 2	<i>P</i> 4 ₁ 2 ₁ 2
<i>a</i> , <i>c</i> (Å)	93.94, 103.04	93.99, 103.1	79.11, 38.02	79.17, 37.96	58.38, 151.45	58.57, 151.52
Total No. of reflections	356629	349672	2311847	3018386	233703 (3906)	2846737
No. of unique reflections	200000 (8688)	149874 (14856)	44967 (3710)	39456 (1152)	52807 (4028)	89815 (5094)
Multiplicity	7.93	8.86	11.56	20.14	4.4	31.69
Completeness (%)	92.32 (40.20)	99.95 (99.72)	98.12 (82.08)	84.57 (25.13)	90.14 (70.00)	92.34 (52.26)
Mean <i>I</i> / σ (<i>I</i>)	8.4 (1.14)	17.0 (0.9)	12.8 (0.7)	16.6 (1.2)	11.4 (1.2)	16.9 (0.64)
Wilson <i>B</i> factor (Å ²)	13.05	16.95	16.46	16.95	19.55	15.50
<i>R</i> _{merge} (%)	13.0 (74.0)	8.4 (10.7)	10.0 (98.4)	12.5 (31.0)	8.4 (33.6)	14.3 (120)
CC _{1/2} (%)	98.7 (61.4)	99.4 (41.0)	99.7 (70.0)	99.5 (55.1)	99.5 (78.6)	99.8 (79.1)
Reflections in working/test sets	199958/9998	149842/7490	44910/2248	39449/1973	52738/2648	89688/4491
<i>R</i> _{work} (%)	12.30 (36.46)	12.10 (31.04)	13.67 (24.07)	13.32 (32.77)	12.68 (23.19)	13.52 (42.65)
<i>R</i> _{free} (%)	13.10 (37.65)	13.05 (30.09)	15.02 (25.50)	15.25 (34.58)	14.82 (27.05)	15.71 (41.33)
No. of non-H atoms						
Total	3726	3703	1282	1207	1958	1951
Macromolecules	3439	3403	1168	1113	1811	1810
Ligands	3	4	5	3	11	11
Solvent	284	296	109	91	136	130
No. of protein residues	385	385	129	129	207	207
R.m.s.d., bond lengths (Å)	0.005	0.005	0.007	0.012	0.014	0.012
R.m.s.d., angles (°)	0.91	0.89	1.02	1.21	1.31	1.27
Ramachandran statistics (%)						
Favored	96.87	96.87	99.21	99.19	98.05	98.54
Allowed	2.87	2.87	0.79	0.81	1.95	1.46
Outliers	0.26	0.26	0.00	0.00	0.00	0.00
Rotamer outliers (%)	1.12	1.73	4.55	0.80	3.54	2.50
Clashscore	1.02	1.34	3.42	2.25	3.32	3.02
Average <i>B</i> factor (Å ²)						
Overall	20.18	22.93	24.16	24.00	26.17	22.62
Biomolecules	19.27	22.00	22.95	22.89	25.19	21.89
Ligands	15.31	20.57	41.91	40.00	23.60	19.01
Solvent	31.22	33.69	36.32	37.02	39.45	33.09
PDB code	6ybo	6ybr	6ybf	6ybi	6yc5	6ybx

† Merged using *AIMLESS* (Evans & Murshudov, 2013).

ChipX3 (de Wijn *et al.*, 2019) and OSTEMER–Mylar/Kapton chips.

We were able to rotate 45° (±22.5° from the vertical direction) for each data set (Supplementary Movie S1). Besides the inherent limitation of the total rotation angle, we were able to reach an overall completeness of greater than 90%, and of near 90% for the highest resolution shell, regardless of the protein (Supplementary Tables S1–S6). To minimize the radiation damage by spreading the dose, we used the helical procedure along the longest dimension of the crystals whenever possible. Supplementary Figs. S1–S3 show examples of the trajectories. Some of the data sets collected could be considered as a full data set by themselves (owing to the high crystal symmetry) and could be used individually to solve the structure. Of course, this would not be the case for proteins crystallizing in less symmetrical space groups or when data collection suffered from partial loss of the data set. One example of this situation is shown in Supplementary Fig. S4, in which the helical data collection lost the extreme of the crystals in the plane perpendicular to the X-ray beam. In these cases, multiple data collections from different crystals in a single protein channel (or even the full chip) could be used to provide a full data set.

We have applied the data-selection method as implemented in *sxdm* (Basu *et al.*, 2019) in five out of the six cases studied in this work. In the case of glucose isomerase, the *sxdm* program selected 11 small-wedged data sets out of 14 collected sweeps for the Kapton chip and 14 out of 17 collected sweeps for the Mylar chip based on pair-CC-based hierarchical clustering (Basu *et al.*, 2019). For lysozyme crystals, the program selected three out of 11 and four out of 14 small-wedged data sets as statistically equivalent from the Kapton chip and the Mylar chip, respectively. In the case of thaumatin crystals grown in the Mylar chip, the *sxdm* program merged 19 out of 22 collected sweeps based on pair-CC-based hierarchical clustering. The thaumatin crystals contained in the Kapton chip accidentally suffered from dehydration and thus only four data sets were collected, three of which were at a resolution better than 1.5 Å. We used this case as an example for regular data merging (two data sets) using *AIMLESS* (Evans & Murshudov, 2013). In the other five cases we merged data sets from different crystals to generate the final merged reflections file, which was then used to determine the structural models (from 19 data sets in the case of thaumatin crystals grown in the Mylar chip to only three data sets in the case of lysozyme grown in the Kapton chip). Even though our approach is far

from being considered as a serial crystallography methodology (Tolstikova *et al.*, 2019), the number of crystals obtained per chip allowed us to obtain the best from the multiple data-collection merging protocols, such as those used at XFELs, while keeping the highest attainable resolution. The final statistics for the three model proteins refined with the *Phenix* suite (Liebschner *et al.*, 2019) are shown in Table 2. We could not detect any influence of the film composition, Kapton or Mylar, on the final quality of the models. We obtained 3D models at a resolution better than 1.2 Å in half of the cases. In all cases, the deposited models were better than any previous reported structures determined from data collected using microfluidic devices (Supplementary Table S7).

4. Conclusion

Counter-diffusion-based crystallization microchips, fabricated with a combination of either OSTEMER and Kapton or of OSTEMER and Mylar, allow direct structure determination at atomic resolution limits from data collected at room temperature. Helical data acquisition along the longest dimension of the crystals, in combination with the high symmetry of the three model-protein crystals, can allow the production of high-resolution 3D models from a single data set. Automatic merging of the best and highly isomorphous subsets of the data sets collected represents by far the best solution. This easy approach describes an inexpensive and effective approximation to serial crystallography experiments. If fabricated with standardized dimensions, these low-cost microchips would permit automated mail-in workflows on synchrotron beamlines to search for crystals along the microfluidic channels and to either collect a full data set from a single crystal or merge several data sets prior to entering a pipeline for further automatic procedures for structural determination. The high-resolution structures obtained using the materials shown in this work allows a putative application of this thin-film microfluidic configuration to approximate time-resolved crystallography to be envisioned.

Acknowledgements

We are very grateful to the European Synchrotron Radiation Facility, Grenoble, France for provision of beam time and we would like to thank all of the beam staff for assistance and support during data collection. We would like to thank Ms R. Fernandez for setting up the crystallization experiments.

Funding information

This study was supported by project BIO2016-74875-P (MINECO), Spain co-funded by the Fondo Europeo de Desarrollo Regional (FEDER funds), European Union.

References

Afonine, P. V., Grosse-Kunstleve, R. W., Echols, N., Headd, J. J., Moriarty, N. W., Mustyakimov, M., Terwilliger, T. C., Urzhumtsev, A., Zwart, P. H. & Adams, P. D. (2012). *Acta Cryst. D* **68**, 352–367.

- Aller, P., Sanchez-Weatherby, J., Foadi, J., Winter, G., Lobley, C. M. C., Axford, D., Ashton, A. W., Bellini, D., Brandao-Neto, J., Culurgioni, S., Douangamath, A., Duman, R., Evans, G., Fisher, S., Flaig, R., Hall, D. R., Lukacik, P., Mazzorana, M., McAuley, K. E., Mykhaylyk, V., Owen, R. L., Paterson, N. G., Romano, P., Sandy, J., Sorensen, T., von Delft, F., Wagner, A., Warren, A., Williams, M., Stuart, D. I. & Walsh, M. A. (2015). *Methods Mol. Biol.* **1261**, 233–253.
- Basu, S., Kaminski, J. W., Panepucci, E., Huang, C.-Y., Warshamane, R., Wang, M. & Wojdyla, J. A. (2019). *J. Synchrotron Rad.* **26**, 244–252.
- Bedem, H. van den & Fraser, J. S. (2015). *Nat. Methods*, **12**, 307–318.
- Bourenkov, G. P. & Popov, A. N. (2010). *Acta Cryst. D* **66**, 409–419.
- Bowler, M. W., Nurizzo, D., Barrett, R., Beteva, A., Bodin, M., Caserotto, H., Delagenière, S., Dobias, F., Flot, D., Giraud, T., Guichard, N., Guijarro, M., Lentini, M., Leonard, G. A., McSweeney, S., Oskarsson, M., Schmidt, W., Snigirev, A., von Stetten, D., Surr, J., Svensson, O., Theveneau, P. & Mueller-Dieckmann, C. (2015). *J. Synchrotron Rad.* **22**, 1540–1547.
- Broecker, J., Morizumi, T., Ou, W.-L., Klingel, V., Kuo, A., Kissick, D. J., Ishchenko, A., Lee, M.-Y., Xu, S., Makarov, O., Cherezov, V., Ogata, C. M. & Ernst, O. P. (2018). *Nat. Protoc.* **13**, 260–292.
- Bunkóczi, G., Echols, N., McCoy, A. J., Oeffner, R. D., Adams, P. D. & Read, R. J. (2013). *Acta Cryst. D* **69**, 2276–2286.
- Carlborg, C. F., Moraga, F., Saharil, F., Van Der Wijngaart, W. & Haraldsson, T. (2012). *Proceedings of the 16th International Conference on Miniaturized Systems for Chemistry and Life Sciences, MicroTAS 2012*, edited by T. Fujii, S. Takeuchi, A. Hibara & T. Fukuba, pp. 677–679. San Diego: Chemical and Biological Microsystems Society.
- Chen, V. B., Arendall, W. B., Headd, J. J., Keedy, D. A., Immormino, R. M., Kapral, G. J., Murray, L. W., Richardson, J. S. & Richardson, D. C. (2010). *Acta Cryst. D* **66**, 12–21.
- Conejero-Muriel, M., Contreras-Montoya, R., Díaz-Mochón, J. J., Álvarez de Cienfuegos, L. & Gavira, J. A. (2015). *CrystEngComm*, **17**, 8072–8078.
- Delagenière, S., Brenchereau, P., Launer, L., Ashton, A. W., Leal, R., Veyrier, S., Gabadinho, J., Gordon, E. J., Jones, S. D., Levik, K. E., McSweeney, S. M., Monaco, S., Nanao, M., Spruce, D., Svensson, O., Walsh, M. A. & Leonard, G. A. (2011). *Bioinformatics*, **27**, 3186–3192.
- Dhouib, K., Khan Malek, C., Pflöging, W., Gauthier-Manuel, B., Duffait, R., Thuillier, G., Ferrigno, R., Jacquamet, L., Ohana, J., Ferrer, J.-L., Théobald-Dietrich, A., Giegé, R., Lorber, B. & Sauter, C. (2009). *Lab Chip*, **9**, 1412–1421.
- Emsley, P., Lohkamp, B., Scott, W. G. & Cowtan, K. (2010). *Acta Cryst. D* **66**, 486–501.
- Evans, P. (2006). *Acta Cryst. D* **62**, 72–82.
- Evans, P. R. & Murshudov, G. N. (2013). *Acta Cryst. D* **69**, 1204–1214.
- Flot, D., Mairs, T., Giraud, T., Guijarro, M., Lesourd, M., Rey, V., van Brussel, D., Morawe, C., Borel, C., Hignette, O., Chavanne, J., Nurizzo, D., McSweeney, S. & Mitchell, E. (2010). *J. Synchrotron Rad.* **17**, 107–118.
- Fraser, J. S., van den Bedem, H., Samelson, A. J., Lang, P. T., Holton, J. M., Echols, N. & Alber, T. (2011). *Proc. Natl Acad. Sci. USA*, **108**, 16247–16252.
- Garman, E. F. & Owen, R. L. (2006). *Acta Cryst. D* **62**, 32–47.
- Gavira, J. A. (2016). *Arch. Biochem. Biophys.* **602**, 3–11.
- Gavira, J. A., Toh, D., Lopéz-Jaramillo, J., García-Ruiz, J. M. & Ng, J. D. (2002). *Acta Cryst. D* **58**, 1147–1154.
- Gerdt, C. J., Elliott, M., Lovell, S., Mixon, M. B., Napuli, A. J., Staker, B. L., Nollert, P. & Stewart, L. (2008). *Acta Cryst. D* **64**, 1116–1122.
- Gicquel, Y., Schubert, R., Kapis, S., Bourenkov, G., Schneider, T., Perbandt, M., Betzel, C., Chapman, H. N. & Heymann, M. (2018). *J. Vis. Exp.*, e57133.
- González-Ramírez, L. A., Ruiz-Martínez, C. R., Estremera-Andújar, R. A., Nieves-Marrero, C. A., García-Caballero, A., Gavira, J. A.,

- López-Garriga, J. & García-Ruiz, J. M. (2017). *Cryst. Growth Des.* **17**, 6780–6786.
- Hansen, C. L., Classen, S., Berger, J. M. & Quake, S. R. (2006). *J. Am. Chem. Soc.* **128**, 3142–3143.
- Hansen, C. L., Skordalakes, E., Berger, J. M. & Quake, S. R. (2002). *Proc. Natl Acad. Sci. USA*, **99**, 16531–16536.
- Heymann, M., Ophthalage, A., Wierman, J. L., Akella, S., Szebenyi, D. M. E., Gruner, S. M. & Fraden, S. (2014). *IUCrJ*, **1**, 349–360.
- Hirata, K., Yamashita, K., Ueno, G., Kawano, Y., Hasegawa, K., Kumasaka, T. & Yamamoto, M. (2019). *Acta Cryst.* **D75**, 138–150.
- Hoyle, C. E. & Bowman, C. N. (2010). *Angew. Chem. Int. Ed.* **49**, 1540–1573.
- Kabsch, W. (2010). *Acta Cryst.* **D66**, 133–144.
- Khvoostichenko, D. S., Schieferstein, J. M., Pawate, A. S., Laible, P. D. & Kenis, P. J. A. (2014). *Cryst. Growth Des.* **14**, 4886–4890.
- Ko, T.-P., Day, J., Greenwood, A. & McPherson, A. (1994). *Acta Cryst.* **D50**, 813–825.
- Li, L., Fu, Q., Kors, C. A., Stewart, L., Nollert, P., Laible, P. D. & Ismagilov, R. F. (2009). *Microfluid Nanofluid.* **8**, 789–798.
- Liebschner, D., Afonine, P. V., Baker, M. L., Bunkóczi, G., Chen, V. B., Croll, T. I., Hintze, B., Hung, L.-W., Jain, S., McCoy, A. J., Moriarty, N. W., Oeffner, R. D., Poon, B. K., Prisant, M. G., Read, R. J., Richardson, J. S., Richardson, D. C., Sammito, M. D., Sobolev, O. V., Stockwell, D. H., Terwilliger, T. C., Urzhumtsev, A. G., Videau, L. L., Williams, C. J. & Adams, P. D. (2019). *Acta Cryst.* **D75**, 861–877.
- McCarthy, A. A., Barrett, R., Beteva, A., Caserotto, H., Dobias, F., Felisaz, F., Giraud, T., Guijarro, M., Janocha, R., Khadrrouche, A., Lentini, M., Leonard, G. A., Lopez Marrero, M., Malbet-Monaco, S., McSweeney, S., Nurizzo, D., Papp, G., Rossi, C., Sinoir, J., Sorez, C., Surr, J., Svensson, O., Zander, U., Cipriani, F., Theveneau, P. & Mueller-Dieckmann, C. (2018). *J. Synchrotron Rad.* **25**, 1249–1260.
- Monaco, S., Gordon, E., Bowler, M. W., Delagenière, S., Guijarro, M., Spruce, D., Svensson, O., McSweeney, S. M., McCarthy, A. A., Leonard, G. & Nanao, M. H. (2013). *J. Appl. Cryst.* **46**, 804–810.
- Moreau, D. W., Atakisi, H. & Thorne, R. E. (2019). *IUCrJ*, **6**, 346–356.
- Ng, J. D., Clark, P. J., Stevens, R. C. & Kuhn, P. (2008). *Acta Cryst.* **D64**, 189–197.
- Ng, J. D., Gavira, J. A. & García-Ruiz, J. M. (2003). *J. Struct. Biol.* **142**, 218–231.
- Otálora, F., Gavira, J. A., Ng, J. D. & García-Ruiz, J. M. (2009). *Prog. Biophys. Mol. Biol.* **101**, 26–37.
- Pflugrath, J. W. (2015). *Acta Cryst.* **F71**, 622–642.
- Pinker, F., Brun, M., Morin, P., Deman, A.-L., Chateaux, J.-F., Oliéric, V., Stirnimann, C., Lorber, B., Terrier, N., Ferrigno, R. & Sauter, C. (2013). *Cryst. Growth Des.* **13**, 3333–3340.
- Rodríguez-Ruiz, I., Teychené, S., Van Pham, N., Radajewski, D., Lamadie, F., Llobera, A. & Charton, S. (2017). *Talanta*, **170**, 180–184.
- Sauter, C., Otálora, F., Gavira, J.-A., Vidal, O., Giegé, R. & García-Ruiz, J. M. (2001). *Acta Cryst.* **D57**, 1119–1126.
- Schieferstein, J. M., Pawate, A. S., Varel, M. J., Guha, S., Astrauskaite, I., Gennis, R. B. & Kenis, P. J. A. (2018). *Lab Chip*, **18**, 944–954.
- Sparta, K. M., Krug, M., Heinemann, U., Mueller, U. & Weiss, M. S. (2016). *J. Appl. Cryst.* **49**, 1085–1092.
- Spence, J. C. H. (2017). *IUCrJ*, **4**, 322–339.
- Spence, J. C. H. (2020). *Crystals*, **10**, 135.
- Sui, S. & Perry, S. L. (2017). *Struct. Dyn.* **4**, 032202.
- Tolstikova, A., Levantino, M., Yefanov, O., Hennicke, V., Fischer, P., Meyer, J., Mozzanica, A., Redford, S., Crosas, E., Opara, N. L., Barthelmess, M., Lieske, J., Oberthuer, D., Wator, E., Mohacsi, I., Wulff, M., Schmitt, B., Chapman, H. N. & Meents, A. (2019). *IUCrJ*, **6**, 927–937.
- Wijn, R. de, Hennig, O., Roche, J., Engilberge, S., Rollet, K., Fernandez-Millan, P., Brillet, K., Betat, H., Mörl, M., Roussel, A., Girard, E., Mueller-Dieckmann, C., Fox, G. C., Olieric, V., Gavira, J. A., Lorber, B. & Sauter, C. (2019). *IUCrJ*, **6**, 454–464.
- Winter, G., Waterman, D. G., Parkhurst, J. M., Brewster, A. S., Gildea, R. J., Gerstel, M., Fuentes-Montero, L., Vollmar, M., Michels-Clark, T., Young, I. D., Sauter, N. K. & Evans, G. (2018). *Acta Cryst.* **D74**, 85–97.
- Woerd, M. van der, Ferree, D. & Pusey, M. (2003). *J. Struct. Biol.* **142**, 180–187.
- Yu, F., Wang, Q., Li, M., Zhou, H., Liu, K., Zhang, K., Wang, Z., Xu, Q., Xu, C., Pan, Q. & He, J. (2019). *J. Appl. Cryst.* **52**, 472–477.
- Zhang, S., Gerard, C. J. J., Ikni, A., Ferry, G., Vuillard, L. M., Boutin, J. A., Ferte, N., Grossier, R., Candoni, N. & Veessler, S. (2017). *J. Cryst. Growth*, **472**, 18–28.