

Validation and checking of crystal structures

OUTLINE

- Overview validation and checking
- · Validation for Acta C, etc.
- Validation for other journals
- · The limits of validation

3

Validation involves comparison against a set of test criteria

- · Do cell volume and cell parameters match?
- Do bonded atoms have compatible U^{ij} values?
- · Has the refinement converged?
- · Is the space group correct?
- · Are the assigned atom types correct?

etc, etc, etc

Valid-ation

Correct

Appropriate

Defensible

Checking is additional to validation

- · Does the structure make sense to you?
- Does the structure look right?
- · Do chemically equivalent bonds agree?
- Are all CIF entries complete and correct?

Automated data validation with checkCIF or PLATON

- · Checks for
 - CIF construction and syntax errors
 - missing information
 - parameters outside expected norms
 - conformation with convention

7

ALERT LEVELS

A Serious – attention essential
Item omitted or large deviation from norm

Alert A No crystal dimensions have been given

Alert A Ratio of Tmax/Tmin expected is > 1.30
An absorption correction is required.

Alert A Atom C58A ADP max/min Ratio 18.00

.

ALERT LEVELS

B Significant – action needed?

Item is a significant or unexpected outlier

Alert B The formula has elements in wrong order

Alert B ADDSYM detects Cc to Fdd2 transformation

Alert B Refined extinction parameter < 1.9s

Alert B Structure contains VOIDS of 130.00 Å³

9

ALERT LEVELS

C Outside expected norms – examine

May appear trivial, but do not dismiss out of hand -an extensive list may indicate problems

Alert C Moiety formula not given

Alert C Short inter X...Y contact: O7...C1 = 2.96 Å

Alert C Low U(eq) as compared to neighbors:

Alert C D-H without acceptor N2-H2

C1 and N2 should be N and C, respectively

A/B/C indicate the seriousness of the problem

ALERT Type 1:

CIF construction/syntax error, inconsistent or missing data

ALERT Type 2:

Indicator that the structure model may be wrong/deficient

ALERT Type 3:

Indicator that the structure quality may be low

ALERT Type 4:

Cosmetic improvement, query or suggestion

Not all combinations are logical, for example 4 A

Sources of outlier parameters

- ·Unresolved feature (e.g., untreated disorder)
- Artefact due to limited data quality
- Inadequate procedures (e.g., poor corrections)
- Incorrect structure (e.g., wrong space group)
- · A genuinely unusual observation!!

What does validation software do?

- · Identifies possible problems via ALERTs
- · Provides explanations of ALERTs
- · Suggests interpretations and possible solutions

Not just for authors

- · referees use it for assessment
- · authors need to be aware of this
- · how appropriate are IUCr criteria?

When to validate?

- · software for data collection, refinement, etc
 - should do its own validation
- · use PLATON in final stages of determination
- · validate raw CIF from the refinement program
- · must validate the final version as well
- · avoids problems at submission, refereeing, etc

14

Looking at the structure

A visual examination can often be revealing: here there are some extreme ellipsoids which are also incompatible with a rigid bond model

15

1.369 Å 1.390 Å 1.897 Å In fact the bond lengths match the values expected Br P.J. Cox, RGU, Aberden 17

VALIDATION/CHECKING **PROCEDURE**

- 1. Check the CIF from refinement using PLATON
- 2. Augment CIF using e.g. XCIF and enCIFer
- 3. Re-check the CIF using PLATON or checkCIF
- 4. Look at ellipsoid plots from several directions
- 5. Check bond lengths are sensible and consistent
- 6. After any changes, re-check the CIF

Validation and IUCr Journals

Early 1990's - CIF introduced

- · allows automatic creation of tables
- · enables full electronic submission/processing
- · increases efficiency, faster publication times
- · automates many editorial tasks
- · improves appearance of the journal
 - → permits automated validation ←

Automation of syntax and data checks

- · authors get instant, anonymous feedback
- · can detect and fix problems before submission
- · fewer, shorter revision cycles
- · consistent application of acceptance criteria
- · editors/referees can focus on science
- **RESULT:** faster publication times

22

How to get a CIF through

- · Give ALL Alerts due consideration
 - appreciate validation criteria
 - criteria are based on normally expected results from routine analyses
 - Why, then, is your structure not routine?
- In any VRF...
- avoid casual or circular responses
- show you understand the causes of the outlier
- explain why it is a true feature of the analysis

Common problems ...

- **X** Data completeness or resolution too low
- Maltreatment of H atoms
- × Structure not at convergence
- **X** Missing or inadequate absorption correction
- × Indications of a poor structure

All Acta C submissions in 2000 7% valid resubmitted resubmitted 80% valid 8

checkCIF in 2005

- the new home of checkCIF: http://checkcif.iucr.org
- · service sponsored by ACS, CCDC and Elsevier
- · an ORTEP plot is now included
- part of new Acta C/E submission procedures
- online upload of all material for Acta C and E papers (CIF + figures/schemes/structure factors)
- · coming in the next 2-3 months

26

Validation and other Journals

Standards, procedures vary widely

- some journals perform extensive checks
- some do only very basic checks
- some do none at all
 - ? so what do authors do?

Perform your own validation

- √ ensure there are no serious mistakes
- √ ensure the quality is adequate
- √ submit a copy of the checking report

Example - an ACS procedure

- · Authors submit the CIF along with the paper
- · CIF must contain aut hor names and paper title
- · authors must have checked the CIF first
 - the check report may be requested
- reviewers have Web access to the CIF, along with the manuscript and any supplementary data

31

Other procedures

- Submit paper to journal get a code for the paper submit CIF under this code
- Submit CIF to CCDC or ICSD get deposition number include number in paper

32

If you have a "difficult" structure

- · Identify and describe the problem
- · Give details of the remedial action taken
- Describe the (successful?) outcome

33

Where and how?

- 1. Briefly in any experimental footnote
- 2. At the top of the CIF use _refine_special_details
- 3. In any other Supplementary Data

34

Example of text

_refine_special_details

; Disorder was identified in one of the tetrafluoroborate anions. All the F atoms were affected and two orientations were identified.

Similarity restraints were applied to B-F distances, and to F-B-F angles. All F atoms were refined isotropically. The occupancies of each group of four partially-occupied F atoms were refined competitively using a free variable. Each F atom was found to be disordered over two equally occupied sites, as shown by the final group occupancies of 0.506(12) and 0.494(12).

In the final model the range of B-F distances was 1.31(2)-1.42(2) Angstroms and the F-B-F angles spanned 105(2)-112(2) degrees. No difference Fourier peak in the region exceeds 0.6 e/A **3.

•

The limits of validation

(automatic validation will not catch every problem)

Possible limits to validation

- x test not (yet) implemented
- × test not practical
- x error not a validation issue
- × error cannot be detected from data in CIF
- × nonsense entries in the CIF

37

Example: High ADPs on isolated atom Not detected by * rigid bond test * atom type test * ADP ratio test Atom is probably O rather than CI

C-C range is 1.49 to 1.60 Å However, C-C single bonds are found within this range

need good data to distinguish Ni and Fe by refinement

Ni (Z = 28) vs Fe (Z = 26) D Z/Z = 2/28

$R_1 < 4 \Delta Z$?

Use DF maps to confirm and when data are poor

4

Lanthanide complexes

Crystallography is not much good at distinguishing these metals. $\frac{46}{6}$

Nonsense entries in the CIF*

_diffrn_ambient_temperature 293(2)

_diffrn_radiation_wavelength 0.69010

_diffrn_radiation_type synchrotron

_diffrn_radiation_source 'fine-focus sealed tube'

_diffrn_radiation_monochromator 'graphite'

_diffrn_measurement_device_type

'SMART 1k on Daresbury SRS Station 9.8'

*see W. Clegg, Acta Cryst. 2003, E59, e2-e5

Unsuitable SHELX(T)L-97 defaults?

- · space group notation
- diffractometer
- T = 293 K?
- absorption correction
- · total data collected
- index limits
- R_{int}
- · H atom treatment
- · weighting scheme
- precision
- · structure solution