

The Morpheus® Additive Screen

MD1-93

The Morpheus Additive Screen is a new 96-condition additive screen, containing an extensive library of ligands suitable for soluble and membrane proteins.

MD1-93 is presented as 96 x 100 µL conditions.

Features of The Morpheus Additive Screen:

- Test a large range of precipitants, stabilizers, buffers, nucleants, phasing compounds, cryoprotectants and surfactants all in one screen.
- Enhance stability and solubility of protein for crystallization with the inclusion of NDSBs, polyamines, monosaccharides and amino acids.
- Contains heavy atoms as additives for experimental phasing.
- Use in protein stability screen assays e.g. thermal shift assays.

Introduction

The Morpheus Additive Screen contains a library of additives for use in protein crystallization optimization experiments (Table 1 & 2).

These additives are a mixture of low molecular weight components typically found in many solved protein structures and have been found to aid with crystallization. A range of less typical additives which are meant to alter protein stability and solubility such as heavy metals, NDSBs, polyamines, monosaccharides and amino acids are also included.

How to use The Morpheus Additive Screen:

Additives may affect hydration and intermolecular interactions between protein molecules or between protein molecule and solvent/ligands. The additives in The Morpheus Additive Screen may also be used in protein stability assays.

The Morpheus Additive Screen is provided in an easy-to-use 96-well plate that is compatible with dispensing robots.

Recommended set-up: Set-up your optimization screen and add 10% (v/v) of additive in reservoir or drop.

References

1. Gorrec, F (2009), The MOPHEUS protein crystallization screen *J Appl Cryst* **42**, 1035-1042
2. Gorrec, F (2013), The current approach to initial crystallization screening of proteins is under-sampled *J Appl Cryst* **46**, 795-797.
3. Gorrec, F (2015), The Morpheus II protein crystallization screen, ICCBM15 proceedings (Special Issue Acta Cryst F71, p. 831-837).

Please Note

The screen should preferably be frozen upon arrival and defrosted prior to use.

Gently mix the screen before use (invert the block several times then spin down <1000 rpm).

A light pellet may form in tubes containing Lanthanides (G7-G10). It is easily re-suspended with further gentle mixing.

Molecular
Dimensions

ACHIEVE MORE.

Additive screen

Membrane and
Soluble Proteins

Formulation Notes:

The Morpheus Additive Screen reagents are formulated using ultrapure water (>18.0 MΩ) and are sterile-filtered using 0.22 µm filters. No preservatives are added. Material Safety Datasheets are available from our website.

Final pH may vary from that specified on the datasheet. Molecular Dimensions will be happy to discuss the precise formulation of individual reagents.

Individual reagents and stock solutions for optimization are available from Molecular Dimensions.

Enquiries regarding The Morpheus Additive Screen formulation, interpretation of results or optimization strategies are welcome. Please e-mail, fax or phone your query to Molecular Dimensions.

Contact and product details can be found at www.moleculardimensions.com

RE-ORDERING INFORMATION

Code	Pack Size	Description
MD1-46	96 x 10 mL	Morpheus
MD1-47	96 x 1 mL	Morpheus HT-96
MD1-47-FX	96x 100 µL	Morpheus FX-96 pre-filled plate
Other Morpheus screens		
MD1-91	96 x 10 mL	Morpheus II
MD1-92	96 x 1 mL	Morpheus II HT-96
MD1-92-FX	96x 100 µL	Morpheus II FX-96 pre-filled plate
MD1-93	48 x 100 µL	The Morpheus® Additive screen
MD1-116	96 x 10 mL	Morpheus III
MD1-117	96 x 1 mL	Morpheus III HT-96
MD1-118	48 x 100 µL	Hippocrates™ additive screen
Green screens (contain green fluorescent dye – ideal for UV)		
MD1-46-GREEN	96 x 10 mL	Morpheus Green screen
MD1-47-GREEN	96 x 1 mL	Morpheus HT-96 Green screen
Combo Packs		
MD1-76	192 x 10 mL	Power combo value pack (Morpheus + MIDASplus)
MD1-76-HT	192 x 1 mL	Power combo value pack HT-96 (Morpheus + MIDASplus HT-96)
Single reagents		
MDSR-46-tube number	100 mL	Morpheus single reagents
MDSR-47-well number	100 mL	Morpheus HT-96 single reagents
MDSR-91-tube number	100 mL	Morpheus II single reagents
MDSR-92-well number	100 mL	Morpheus II HT-96 single reagents

For Morpheus mixes and stock solutions please visit the Optimization section on our website.

Morpheus, Morpheus II and Morpheus III have been designed and developed by Fabrice GORREC, in collaboration with the scientists at the Medical Research Council Laboratory of Molecular Biology (LMB) at Cambridge and is manufactured exclusively under license from LifeARC by Molecular Dimensions Limited.

Limited Use and Restrictions: Products sold by Molecular Dimensions Ltd. or its affiliates or authorized distributors and information relating to same are intended for research use only in crystal growth and optimization of crystal growth following use of the product by the purchaser and are not to be used for any other purpose, which includes but is not limited to, unauthorized commercial uses, including resale or use in manufacture. The license to use Morpheus and Morpheus II specifically excludes any rights to use the product information for the manufacture of the product or derivatives thereof, or distribute, transfer, or otherwise provide access to such information to any third party for any purpose or use.

Molecular
Dimensions

ACHIEVE MORE.

Additive screen

Membrane and
Soluble Proteins**Table 1: List of PDB ligands in Morpheus**

PDB Ligand name(s)	Class	PDB ID(s)	Number of Structures*
1,2-Ethanediol (ethylene glycol)	Precipitant	EDO, EGL	1081
1,2-Propanediol (enantiomers R and S)	Alcohols	PGO, PGR	41
1,3-Propanediol	Alcohols	PDO	7
1,4-Butanediol	Alcohols	BU1	11
1,6-Hexanediol	Alcohols	HEZ	19
1-Butanol	Alcohols	1BO	7
2-(N-Morpholino)-ethane sulfonic acid (MES)	Buffer	MES	315
2-Amino-2-hydroxymethyl-propane-1,3-diol (Tris)	Buffer	TRS	334
2-Methyl-2,4-pentanediol (MPD, enantiomers R and S)	Precipitant	MPD, MRD	504
3-Morpholinopropane-1-sulfonic acid (MOPS)	Buffer	MPO	21
4-(2-hydroxyethyl)-1-piperazineethanesulfonic acid (HEPES)	Buffer	EPE	201
Acetic acid, acetate, acetyl	Carboxylic acids	ACY, ACT, ACE	1890
(S)-2-Aminopropanoic acid (Alanine, (enantiomers L and D)	Amino acids	ALA, DAL	35
Amino, Ammonia, Ammonium	multiple	NH2, NH3, NH4	582
N,N-bis(2-hydroxyethyl)glycine (Bicine)	Buffer	BCN	13
Bromide	Halogens	BR	120
Calcium	Divalents	CA	3959
Chloride	Multiple	CL	2842
Citric acid, citrate	Carboxylic acids	CIT, FLC	384
D-Galactose (anomers α and β)	Monosaccharides	GAL, GLA	86
D-Glucose (anomers α and β)	Monosaccharides	GLC, BGC	206
Glutamic acid (enantiomers L and D)	Precipitant	GLU, DGL	75
Di(Hydroxyethyl)ether (Di-Ethyleneglycol)	Ethylene glycols	PEG	209
D-Mannose (anomers α and β)	Monosaccharides	MAN, BMA	178
D-Xylopyranose (anomers α and β)	Monosaccharides	XYL, XYP	41
Fluoride	Halogens	F	16
Formic acid	Carboxylic acids	FMT	267
Glycerol	Amino acids	GOL	2884
Glycine	Buffer	GLY	50
Imidazole	Halogens	IMD	154
Iodide	Alcohols	IOD	178
Isopropyl alcohol (iso-propanol, 2-Propanol)	Monosaccharides	IPA, IOH	174
L-Fucose (anomers α and β)	Amino acids	FUC, FUL	62
Lysine (enantiomers L and D)	Amino acids	LYS, DLY	36
Magnesium	Divalents	MG	3991
N-Acetyl-d-glucosamine (anomers α and β)	Monosaccharides	NAG, NBG	1150
Nitrate	NPS	NO3	156
Oxamic acid	Carboxylic acids	OXM	17
Penta(hydroxyethyl)ether (Penta-Ethyleneglycol)	Ethylene glycols	1PE	91
Phosphates	NPS	PO4, PI, 2HP	1687
Potassium	Carboxylic acids	K	720
Serine (enantiomers L and D)	Amino acids	SER, DSN	38
Sodium	multiple	NA	1926
Sulfate	NPS	SO4	5793
Tartaric acid (enantiomers R and S)	Carboxylic acids	TAR, TLA	113
Tetra(hydroxyethyl)ether (Tetra-Ethyleneglycol)	Ethylene glycols	PG4	194
Tri(hydroxyethyl)ether (Tri-Ethyleneglycol)	Ethylene glycols	PGE	107
SUM			32956

*As determined by querying the PDB in July 2008

Molecular
Dimensions

ACHIEVE MORE.

Additive screen

Membrane and
Soluble Proteins

Table 2: List of PDB ligands in Morpheus II

PDB ligand name	Class	PDB ID (main)	No. of structures*
Lithium sulfate	Common salt	LI	51
Sodium chloride	Common salt	NA	4726
Potassium sulfate	Common salt	K	1638
Manganese chloride tetrahydrate	Divalent cation	MN	1938
Cobalt chloride hexahydrate	Divalent cation	CO	474
Nickel chloride hexahydrate	Divalent cation	NI	699
Zinc acetate dihydrate	Divalent cation	ZN	8413
Barium acetate	Alkali	BA	91
Cesium acetate	Alkali	CS	75
Rubidium chloride	Alkali	RB	34
Strontium acetate	Alkali	SR	101
Sodium chromate tetrahydrate	Oxometalate	CR	7
Sodium molybdate dihydrate	Oxometalate	MOO	20
Sodium orthovanadate	Oxometalate	VO4	73
Sodium tungstate dihydrate	Oxometalate	WO4	47
Erbium (III) chloride hexahydrate	Lanthanide	ER3	2
Terbium (III) chloride hexahydrate	Lanthanide	TB	11
Ytterbium (III) chloride hexahydrate	Lanthanide	YB	57
Yttrium (III) chloride hexahydrate	Lanthanide	YT3	33
Xylitol	Monosaccharide	XYL	25
D-(-)-fructose	Monosaccharide	FRU; FUD	36; 4
D-sorbitol	Monosaccharide	SOR	12
Myo-inositol	Monosaccharide	INS	16
L-rhamnose monohydrate	Monosaccharide	RAM	43
DL-threonine	Amino-acid	DTH; THR	23; n/a
DL-histidine, HCl, H2O	Amino-acid	DHI; HIS	24; n/a
DL-5-hydroxylysine, HCl	Amino-acid	n/a; LYZ	0; 7
Trans-4-hydroxy-L-proline	Amino-acid	HYP	149
Spermine, 4HCl	Polyamine	SPM	103
Spermidine, 3HCl	Polyamine	SPD	32
1,4-diaminobutane, 2HCl	Polyamine	PUT	22
DL-ornithine, HCl	Polyamine	ORD; ORN	3; 56
NDSB 256	Surfactant	DMX	4
NDSB 195	Surfactant	NDS	7
Bis-tris	Buffer	BTB	114

*No of structures as determined by a query of the pdb carried out in December 2014

A: Molecular Dimensions Limited
Unit 6, Goodwin Business Park
Willie Snaith Road, Newmarket,
Suffolk CB8 7SQ UK

T: +44 (0)1638 561051
F: +44 (0)1638 660674
W: moleculardimensions.com
E: enquiries@moleculardimensions.com

A: Molecular Dimensions Inc
434 West Dussel Drive
Maumee OH 43537
USA

T: +1 877 479 4339
F: +1 321 972-8896
W: moleculardimensions.com
E: enquiries@moleculardimensions.com

The Morpheus® Additive Screen

MD1-93

Wells A1-D12

Well #	Chemical name	known as/for	Conc
A1	Water	control	-
A2	PEG 20000	precipitant	20.00 % w/v
A3	PEG 500 MME	precipitant	40.00 % w/v
A4	PEG 8000	precipitant	20.00 % w/v
A5	Ethylene glycol	cryoprotectant	40.00 % v/v
A6	PEG 4000	precipitant	20.00 % w/v
A7	Glycerol	cryoprotectant	40.00 % v/v
A8	MPD	cryoprotectant	25.00 % v/v
A9	PEG 1000	precipitant	25.00 % w/v
A10	PEG 3350	precipitant	25.00 % w/v
A11	MES monohydrate	buffer (acid)	0.50 M
A12	Imidazole	buffer (base)	0.50 M
B1	MOPS	buffer (acid)	0.50 M
B2	Sodium HEPES	buffer (base)	0.50 M
B3	BICINE	buffer (acid)	0.50 M
B4	Trizma® base	buffer (base)	0.50 M
B5	Magnesium chloride hexahydrate	nucleant	0.60 M
B6	Calcium chloride dihydrate	nucleant	0.60 M
B7	Sodium fluoride	phasing	0.60 M
B8	Sodium bromide	phasing	0.60 M
B9	Sodium iodide	phasing	0.60 M
B10	Sodium nitrate	precipitant	0.60 M
B11	Sodium phosphate dibasic dihydrate	precipitant	0.30 M
B12	Ammonium sulfate	precipitant	0.60 M
C1	1-Butanol	precipitant	0.40 M
C2	1,4-Butanediol	precipitant	0.40 M
C3	1,2-Propanediol	precipitant	0.40 M
C4	1,3-Propanediol	precipitant	0.40 M
C5	2-Propanol	precipitant	0.40 M
C6	1,6-Hexanediol	precipitant	0.40 M
C7	Diethylene glycol	precipitant	0.60 M
C8	Triethylene glycol	precipitant	0.60 M
C9	Tetraethylene glycol	precipitant	0.60 M
C10	Pentaethylene glycol	precipitant	0.60 M
C11	N-Acetyl-D-glucosamine	stabilizer	0.40 M
C12	Fucose	stabilizer	0.40 M
D1	D-Galactose	stabilizer	0.40 M
D2	D-Glucose	stabilizer	0.40 M
D3	D-Xylose	stabilizer	0.40 M
D4	D-Mannose	stabilizer	0.40 M
D5	Ammonium acetate	precipitant	0.40 M
D6	Sodium oxamate	precipitant	0.40 M
D7	Sodium formate	precipitant	0.40 M
D8	Potassium sodium tartrate tetrahydrate	precipitant	0.40 M
D9	Sodium citrate tribasic dihydrate	precipitant	0.40 M
D10	DL-Glutamic acid monohydrate	stabilizer	0.40 M
D11	DL-Lysine monohydrochloride	stabilizer	0.40 M
D12	DL-Alanine	stabilizer	0.40 M

The Morpheus® Additive Screen

MD1-93

Wells E1-H12

Well #	Chemical name	known as/for	Conc
E1	Glycine	stabilizer	0.40 M
E2	DL-Serine	stabilizer	0.40 M
E3	PEG 3000	precipitant	30.00 % w/v
E4	1,2,4-Butanetriol	cryoprotectant	40.00 % v/v
E5	NDSB 256	surfactant	4.00 % w/v
E6	1,2,6-Hexanetriol	cryoprotectant	40.00 % v/v
E7	1,5-Pentanediol	cryoprotectant	40.00 % v/v
E8	Trimethylolpropane	cryoprotectant	50.00 % w/v
E9	NDSB 195	surfactant	4.00 % w/v
E10	MOPS-O	buffer (acid)	0.50 M
E11	Bis-Tris	buffer (base)	0.50 M
E12	BES	buffer (acid)	0.50 M
F1	TEA	buffer (base)	0.50 M
F2	Gly-Gly	buffer (acid)	0.50 M
F3	AMPD	buffer (base)	0.50 M
F4	Lithium sulfate	precipitant	0.60 M
F5	Sodium sulfate	precipitant	0.60 M
F6	Potassium sulfate	precipitant	0.60 M
F7	Manganese(II) chloride tetrahydrate	nucleant	0.02 M
F8	Cobalt(II) chloride hexahydrate	nucleant	0.02 M
F9	Nickel(II) chloride hexahydrate	nucleant	0.02 M
F10	Zinc acetate dihydrate	nucleant	0.02 M
F11	Barium acetate	phasing	0.02 M
F12	Cesium acetate	phasing	0.02 M
G1	Rubidium chloride	phasing	0.02 M
G2	Strontium acetate	phasing	0.02 M
G3	Sodium chromate tetrahydrate	phasing	0.01 M
G4	Sodium molybdate dihydrate	phasing	0.01 M
G5	Sodium orthovanadate	phasing	0.01 M
G6	Sodium tungstate dihydrate	phasing	0.01 M
G7	Erbium(III) chloride hexahydrate†	phasing	0.01 M
G8	Terbium(III) chloride hexahydrate†	phasing	0.01 M
G9	Ytterbium(III) chloride hexahydrate†	phasing	0.01 M
G10	Yttrium(III) chloride hexahydrate†	phasing	0.01 M
G11	Xylitol	cryoprotectant	0.40 M
G12	D-Fructose	cryoprotectant	0.40 M
H1	D-Sorbitol	cryoprotectant	0.40 M
H2	L-Rhamnose monohydrate	cryoprotectant	0.40 M
H3	<i>myo</i> -Inositol	cryoprotectant	0.40 M
H4	DL-Arginine hydrochloride	stabilizer	0.40 M
H5	DL-5-Hydroxylysine hydrochloride	stabilizer	0.40 M
H6	DL-Threonine	stabilizer	0.40 M
H7	<i>trans</i> -4-Hydroxy-L-proline	stabilizer	0.40 M
H8	DL-Histidine monohydrochloride monohydrate	stabilizer	0.40 M
H9	Spermine tetrahydrochloride	stabilizer	0.20 M
H10	Spermidine trihydrochloride	stabilizer	0.20 M
H11	1,4-Diaminobutane dihydrochloride	stabilizer	0.20 M
H12	DL-Ornithine monohydrochloride	stabilizer	0.20 M

†A light pellet may form in tubes containing Lanthanides (G7-G10). It is easily re-suspended with further gentle mixing.