


The eCrystals Federation

Repository Curation Service Environments (RECURSE) Workshop National e-Science Centre, Edinburgh

> 4th International Digital Curation Conference "Radical Sharing: Transforming Science?" 1-3rd December 2008 Edinburgh, Scotland

> > Manjula Patel **UKOLN, University of Bath, UK**


This work is licensed under a Creative Commons Licence: Attribution-ShareAlike 3.0 SOME RIGHTS RESERVED http://creativecommons.org/licenses/by-sa/3.0/


Context


- The data deluge
 - Advances in instrumentation, data storage technologies, computational power and improvements in algorithms
 - Development of grid and cyber infrastructures
- Actual nature of science is changing
 - Mining and analysis of large datasets (e.g. Protein Data Bank, GenBank)
 - Open Science (e.g.Open Notebook Science; myExperiment)
- High quality data are the raw materials of contemporary e-science
 - Verification; Validation; Replication
 - Predictive science
 - Innovative scientific endeavour
- S. Carlson, Lost in a Sea of Science Data, The Chronicle of Higher Education, June 2006

"To vet experiments, correct errors, or find new breakthroughs, scientists desperately need better ways to store and retrieve research data"

"Data from Big Science is ... easier to handle, understand and archive. Small Science is horribly heterogeneous and far more vast. In time Small Science will generate 2-3 times more data than Big Science."


Crystallography -The Science

- Sub-discipline of chemistry
- Concerned with determining the structure of a molecule and its 3D orientation with respect to other molecules in a crystal
- Analysis of diffraction patterns obtained from X-ray scattering experiments
- Focus on laboratory based experimental technique of chemical crystallography undertaken at the EPSRC National Crystallography Service (NCS), UK


Images from Simon Coles (NCS), 2006

Data Generation


Data Volumes


Subject Repository; Data Centre; Public Domain

• • • • Cambridge Crystallographic Data Centre


Community & Current Practice (1)

- Relatively organised approach to data (crystallography data are highly structured)
- Convention is to share derived or reduced data, access to raw data is rare
- Crystallography Information File (CIF) is a de facto exchange standard
 - Maintained by International Union of Crystallography (IUCr)
- Heterogeneity in instrumentation and associated software
- Established system for publishing crystallographic data in UK (Cambridge Crystallographic Data Centre-CCDC)
- Other major databanks
 - Germany (inorganic molecule database)
 - Canada (metals database)
 - US (Protein Data Bank -PDB)


Community & Current Practice (2)

- Publishing datasets
 - Alongside journal articles through publisher mandates
 - Researchers often wish to retain exclusive use of their data
 - Lack of career rewards with respect to data creation and publishing
- Smaller projects at greatest risk
 - Sometimes CIF retained but raw data discarded
 - Data often stored on DVDs or laptops
 - Distributed, local storage -shortage of local curation expertise
 - Quality of metadata for datasets is variable
- Open access
 - eCrystals Federation Project
 - CrystalEye
 - ReciprocalNet (US, Australia, UK)
 - Crystallography Open Database (COD)
 - Chemistry Central (open access publisher)

Building the eCrystals Repository

- Phenomenal growth in amount of data generated from experiments
 - 40 years ago a PhD student would determine 2-3 structures for a thesis; this can now be easily achieved in a single day
- Only a small proportion is widely and easily accessible
 - Estimated that < 50% of crystal structures are published [Allen 2004]
 - Current data publication process is a bottleneck
- eBank-UK Project
 - JISC funded; three phases Sept. 2003-June 2007
 - UKOLN (lead), University of Southampton, University of Manchester
- eCrystals data repository
 - Open access and rapid dissemination of derived and results data from crystallography experiments
 - Repository platform: ePrints.org software V3
 - Supported by learned society (IUCr) and subject repository (CCDC)
- Linking research data to publications and scholarly communication
- Metadata harvesting and aggregation (OAI-PMH)

EPSRC NCS Crystal Structure Determination Workflow


- Initialisation: mount new sample
- Collection: collect data
- Processing: process and correct images
- Solution: solve structures

- Refinement: refine structure
- CIF: produce Crystallographic Information File
- Validation: chemical & crystallographic checks
- Report: generate Crystal Structure Report
- CML, INChI


eCrystals Data Repository: Example Crystal Structure Report


Chemical formula	C3 H6 Cl4 N3 O2 P3	Refinement	
Crystallisation Solvent		2005sjc0007.res	5k
Crystal morphology	Rod		29k
Crystal system	Orthorhombic	2005sjc0007_xl.lst	
Space group symbol	Pna2(1)		
Cell length a	13.4804(14)	Solution	
Cell length b	10.6442(9)		
Cell length c	8.8479(7)	2005sjc0007.prp	5k
Cell angle alpha	90.00	2005sjc0007_xs.lst	44k
Cell angle beta	90.00		
Cell angle gamma	90.00	Processing	
Data collection	274(2)	· ·	
temperature		2005sjc0007.hkl	532
Refinement results		2005sjc0007.htm	11k
		2005sjc0007_0kl.jpg	91k
		2005sjc0007_h0l.jpg	87k
Solution figure of merit	0.0569	2005sjc0007_hk0.jpg	
R Factor (Obs)	0.0334		79k
R Factor (All)	0.0380	Data Collection	
Weighted R Factor (Obs)	0.0871		
Weighted R Factor (All)	0.0905	2005sjc0007_crystal.jpg	17k
Citation: D.B. Davies, L.S. Hu Odlyha, S.J. Coles, R.A. Shav Kilic, M.E. Light, A. Uslu (200 University of Southampton, Cr Archive. (doi:)	W. J.S. Rutherford, A.	Other Files	171
		2005sjc0007.doc	186
		2005sjc0007.fcf	

Linking Data to Publications


research papers

Arts Cytal Regulation & Gotton B

Structural investigations of phosphorus—nitrogen

compounds. 6. Relationships between molecular

parameters in per-X-substituted bridged spermine

derivatives and basicity constants ΣαR of substitu
ents

Simon I Coles, 26 David B.

Davies, Mitchael B. Hursthouse, Adem Kific, Thomas A. Mayer, 2

Robert A. Shawband Gonul

where X = CL(20), Io give a number of new structures

research papers

compounds. 6. Relationships between molecular

parameters in per-X-substituted bridged spermine

derivatives and basicity constants ΣαR of substitu
ents

Robert A. Shawband Gonul

Aromptot District Consider 2001

Robert A. Stawband Gonul

Robert A. Stawband Gonul


Venilmez Ciftci^c

School of Chemistry, University of Southampton, Highfield, Southurrgoon SO17-18, Ingland, School of Biological and Chemical Schrone, Biebbed, College, University of London, Coreton House, 22 Gordon Square, London WCHL 1997, Fighted, and *Opentiment of Chemistry, Caluba Internation of Technology, College, Tealing,

Correspondence e-mail: s.j.coles@soton.ac.uk

A systematic study is regorited or the products of the products of the products of the product of the product

The Scholarly Knowledge Lifecycle


Resource Discovery & Reuse

- Simple Dublin Core
 - Crystal structure
 - Title (Systematic IUPAC Name)
 - Authors
 - Affiliation
 - Creation Date
- Qualified Dublin Core (for additional chemical metadata)
 - Empirical formula
 - International Chemical Identifier (InChl)
 - Compound Class and Keywords
- Application Profile: http://www.ukoln.ac.uk/projects/ebank-uk/schemas/
- DOI links: http://dx.doi.org/10.1594/ecrystals.chem.soton.ac.uk/145
- Rights & Citation: http://ecrystals.chem.soton.ac.uk/rights.html

Scaling Up: Towards a Federation

Interviews, analysis & synthesis:

IR Policy & Practice, Laboratory Practice & Workflows, Technical Interoperability & Standards, Metadata Schema & Application Profiles, Semantic Interoperability, Data Citation, Identifiers & Linking, Federation Architectures & Third Party Services, Rights & Licensing, Data Quality & Validation, Preservation, Curation & Sustainability

Selected Issues (& Recommendations):

- Diverse laboratory practice
- Instrument manufacturers have proprietary formats
- Data policy needs to reflect laboratory practice
- Data quality criteria and validation (access to raw data)
- Repository must provide control over timing of public visibility-"prior publication" problem
- No disciplinary preservation model


Scaling Up: Towards a Federation of Crystallography Data Repositories

Document details

Author:	Liz Lyon, Simon Coles, Monica Duke, Traugoff Koch
Date:	12th May 2008
Version:	1.0 Final
Document Name:	ebank-phase3-report-final.doc
Notes:	


Data Curation & Preservation

A study of Curation and Preservation Issues in the eCrystals Data Repository and Proposed Federation

> eBank-UK Phase 3: WP4 September 2006 - June 2007

Final Version (Revised): 7th September 2007

Manjula Patel UKOLN, DCC University of Bath, UK


Simon Coles National Crystallography Centre University of Southampton, UK eBank-UK Phase 3: "A Study of Curation and Preservation issues in the eCrystals Data Repository and proposed Federation", Sept. 2007

- Development of preservation strategies and policies
- Audit and certification issues (TRAC, DRAMBORA, NESTOR, ISO International repository audit and certification BOF Group)
- OAIS and Representation Information for crystallography data
- eBank-UK Application Profile and preservation metadata
- e-Prints.org repository platform

Data Curation & Preservation: Recommendations

- Develop a preservation and curation strategy and formal policies to indicate levels of service (e.g. deposit, ingest, validation, dissemination)
- Promote community-supported sustainability plan
- Self-assessment using DRAMBORA toolkit
 - Implement regular audits e.g. annually
 - Produce documentary evidence of compliance
- · Maintenance and open access of critical file formats and software
 - Crystallography Information File (CIF)
 - Work-up software e.g. XPREP; SHELX{S,L}; ENCIFER; checkCIF, BABEL
 - Advocate export of raw data from instrumentation as IMG CIF
- Capture relevant Representation Information
- Capture preservation metadata (e.g. versioning; provenance)
 - OAIS Preservation Description Information
 - PREMIS Data Dictionary
 - Extend or augment eBank Metadata Application Profile
- Obtain consensus on Metadata Application Profile
- · Seek to automate metadata generation, extraction and maintenance

Building a Federation of Repositories


eCrystals Federation Project

- eCrystals Federation Project, Nov 2007 Mar 2009
- Builds on eBank-UK Phase 3 results
- Led by the UK National Crystallography Service (University of Southampton) with core partners at UKOLN (University of Bath), the Digital Curation Centre and the Unilever Centre (University of Cambridge) – currently 14 supporting partners.
- Integrate and embed open data repository approach into current research practice by engaging data centres, librarians, researchers, publishers and third party information providers
- Harmonise Federation metadata application profile
- Investigate aggregation issues arising from harvesting metadata from Federation repositories
- Enable the Federation of institutional repositories to interoperate with international subject archives (IUCr and CCDC) and other third party harvesters
- Develop approaches to preservation and curation of scientific data in open repositories


Federation Interoperability

- Roll-out in 2 phases led by University of Southampton
 - Universities Sydney, Drexel, Birmingham, Newcastle with eprints.org platform
 - University Cambridge, STFC, ReciprocalNet, ARCHER with other platforms
 - Establish Federation policies, metadata application profile etc.
- Bi-directional links with derived articles in "publisher repositories", IUCr, RSC, Chemistry Central
- StORe middleware -linking "source" and "output" repositories
- CLADDIER —linking data to publications
- OAI-ORE (Open Archives Initiative Object Reuse and Exchange)
 - Enable distributed repositories to fully describe and exchange content
 - MicroSoft eChemistry Project

Some challenges

- Data management plans
- Dealing with diverse laboratory practice and workflows
- Appraisal and selection
- Data provenance, audit, tracking
- Citations and versions –persistent identifiers
- Granularity of citations: dataset or values within a dataset
- Instrumentation –proprietary formats
- Access to raw data files for mining and quality control purposes
- Preservation beyond "data" e.g. workflows, blogs, discourse
- Linking across disciplines and sectors
- Collaborative social networks; also "citizen science"
- Semantic integration –controlled vocabularies, ontology etc.


Selected References

- Liz Lyon, eBank UK: Building the links between research data, scholarly communication and learning, ARIADNE, July 2003
- F. H. Allen, High-throughput crystallography: the challenge of publishing, storing and using the results. Crystallography Reviews, 10, pp3-15, 2004
- Monica Duke, Michael Day, Rachel Heery, Leslie A. Carr, Simon J. Coles
 Enhancing access to research data: the challenge of crystallography
 JCDL 2005 Digital Libraries: Cyberinfrastructure for Research and Education, Denver, Colorado, USA June 7-11, 2005
- Scott Carlson, Lost in a Sea of Science Data, The Chronicle of Higher Education, June 2006
- Simon Coles, Jeremy Frey and Andrew Milstead
 Curation of Chemistry from Laboratory to Publication
 UK e-Science All Hands Meeting 2006, Nottingham, UK, 18-21 September 2006
- Liz Lyon, **Dealing with Data: Roles, Rights, Responsibilities and Relationships,** JISC Consultancy Report, June 2007
- Manjula Patel and Simon Coles
 A Study of Curation and Preservation issues in the eCrystals Data Repository and proposed Federation, September 2007
- Liz Lyon, Simon Coles, Monica Duke, Traugott Koch
 Scaling Up: Towards a Federation of Crystallography Data Repositories, May 2008
- To Share or not to Share, Publication and Quality Assurance of Research Data Outputs, A Report commissioned by the Research Information Network (RIN), Annex: detailed findings for the eight research areas, June 2008


Thanks ...

...for your attention

...to

Simon Coles: EPSRC National Crystallography Service,

School of Chemistry, University of Southampton

Liz Lyon: UKOLN, University of Bath

Questions?

Manjula Patel
UKOLN
University of Bath, UK
http://www.ukoln.ac.uk/

