
Full wwPDB NMR Structure Validation Report iO

Apr 26, 2016 � 02:24 PM BST

PDB ID : 1AH1
Title : CTLA-4, NMR, 20 STRUCTURES

Authors : Metzler, W.J.; Bajorath, J.; Fenderson, W.; Shaw, S.-Y.; Peach, R.; Con-
stantine, K.L.; Naemura, J.; Leytze, G.; Lavoie, T.B.; Mueller, L.; Linsley,
P.S.

Deposited on : 1997-04-11

This is a Full wwPDB NMR Structure Validation Report for a publicly released PDB entry.
We welcome your comments at validation@mail.wwpdb.org

A user guide is available at
http://wwpdb.org/validation/2016/NMRValidationReportHelp
with speci�c help available everywhere you see the iO symbol.

The following versions of software and data (see references iO) were used in the production of this report:

Cyrange : Kirchner and Güntert (2011)
NmrClust : Kelley et al. (1996)

MolProbity : 4.02b-467
Mogul : 1.7.1 (RC1), CSD as537be (2016)

Percentile statistics : 20151230.v01 (using entries in the PDB archive December 30th 2015)
RCI : v_1n_11_5_13_A (Berjanski et al., 2005)

PANAV : Wang et al. (2010)
ShiftChecker : rb-20027457

Ideal geometry (proteins) : Engh & Huber (2001)
Ideal geometry (DNA, RNA) : Parkinson et al. (1996)

Validation Pipeline (wwPDB-VP) : rb-20027457

http://wwpdb.org/validation/2016/NMRValidationReportHelp
http://wwpdb.org/validation/2016/NMRValidationReportHelp
http://wwpdb.org/validation/2016/NMRValidationReportHelp
http://wwpdb.org/validation/2016/NMRValidationReportHelp#references

Page 2 Full wwPDB NMR Structure Validation Report 1AH1

1 Overall quality at a glance iO

The following experimental techniques were used to determine the structure:
SOLUTION NMR

The overall completeness of chemical shifts assignment was not calculated.

Percentile scores (ranging between 0-100) for global validation metrics of the entry are shown in
the following graphic. The table shows the number of entries on which the scores are based.

Metric
Whole archive
(#Entries)

NMR archive
(#Entries)

Clashscore 114402 11133
Ramachandran outliers 111179 9975

Sidechain outliers 111093 9958

The table below summarises the geometric issues observed across the polymeric chains and their
�t to the experimental data. The red, orange, yellow and green segments indicate the fraction
of residues that contain outliers for >=3, 2, 1 and 0 types of geometric quality criteria. A cyan
segment indicates the fraction of residues that are not part of the well-de�ned cores, and a grey seg-
ment represents the fraction of residues that are not modelled. The numeric value for each fraction
is indicated below the corresponding segment, with a dot representing fractions <=5%

Mol Chain Length Quality of chain

1 A 129

The following table lists non-polymeric compounds, carbohydrate monomers and non-standard
residues in protein, DNA and RNA chains that are outliers for geometric criteria:

Mol Chain Compound Res
Total models with violations
Chirality Geometry

2 A BMA 135 5 -
2 A FUL 134 9 -
2 A NAG 133 16 -
3 A BMA 139 4 -
3 A NAG 136 1 -
3 A NAG 137 3 -

http://wwpdb.org/validation/2016/NMRValidationReportHelp#overall_quality

Page 3 Full wwPDB NMR Structure Validation Report 1AH1

2 Ensemble composition and analysis iO

This entry contains 20 models. Model 4 is the overall representative, medoid model (most similar
to other models).

The following residues are included in the computation of the global validation metrics.

Well-de�ned (core) protein residues
Well-de�ned core Residue range (total) Backbone RMSD (Å) Medoid model

1 A:2-A:64, A:67-A:106,
A:108-A:117 (113)

0.61 4

Ill-de�ned regions of proteins are excluded from the global statistics.

Ligands and non-protein polymers are included in the analysis.

The models can be grouped into 3 clusters. No single-model clusters were found.

Cluster number Models
1 4, 6, 9, 11, 13, 14, 15, 17, 19, 20
2 2, 3, 5, 7, 10, 18
3 1, 8, 12, 16

http://wwpdb.org/validation/2016/NMRValidationReportHelp#ensemble_composition

Page 4 Full wwPDB NMR Structure Validation Report 1AH1

3 Entry composition iO

There are 3 unique types of molecules in this entry. The entry contains 2099 atoms, of which 1036
are hydrogens and 0 are deuteriums.

� Molecule 1 is a protein called CTLA-4.

Mol Chain Residues Atoms Trace

1 A 129
Total C H N O S
1907 604 942 157 194 10

0

There is a discrepancy between the modelled and reference sequences:

Chain Residue Modelled Actual Comment Reference
A 113 THR ALA CONFLICT UNP P16410

� Molecule 2 is a polymer of unknown type called SUGAR (4-MER).

Mol Chain Residues Atoms

2 A 4
Total C H N O
96 28 47 2 19

� Molecule 3 is a polymer of unknown type called SUGAR (4-MER).

Mol Chain Residues Atoms

3 A 4
Total C H N O
96 28 47 2 19

http://wwpdb.org/validation/2016/NMRValidationReportHelp#entry_composition

Page 5 Full wwPDB NMR Structure Validation Report 1AH1

4 Residue-property plots iO

4.1 Average score per residue in the NMR ensemble

These plots are provided for all protein, RNA and DNA chains in the entry. The �rst graphic is the
same as shown in the summary in section 1 of this report. The second graphic shows the sequence
where residues are colour-coded according to the number of geometric quality criteria for which
they contain at least one outlier: green = 0, yellow = 1, orange = 2 and red = 3 or more. Stretches
of 2 or more consecutive residues without any outliers are shown as green connectors. Residues
which are classi�ed as ill-de�ned in the NMR ensemble, are shown in cyan with an underline
colour-coded according to the previous scheme. Residues which were present in the experimental
sample, but not modelled in the �nal structure are shown in grey.

• Molecule 1: CTLA-4

Chain A:

A
1
A

M
1

A
4

Q
5

V
8

V
9

L
1
0

R
1
4

G
1
5

I
1
6

A
1
7

S
1
8

F
1
9

V
2
0

C
2
1

E
2
2

Y
2
3

E
3
1

V
3
4

T
3
5

V
3
6

L
3
7

R
3
8

Q
3
9

A
4
0

Q
4
3

E
4
6

V
4
7

C
4
8

A
4
9

A
5
0

T
5
1

Y
5
2

M
5
3

M
5
4

L
5
8

T
5
9

F
6
0

S
6
4

I
6
7

C
6
8

S
7
2

V
7
7

N
7
8

L
7
9

T
8
0

I
8
1

L
8
4

T
8
9

G
9
0

L
9
1

Y
9
2

I
9
3

C
9
4

K
9
5

V
9
6

E
9
7

L
9
8

M
9
9

Y
1
0
0

P
1
0
1

P
1
0
2

P
1
0
3

Y
1
0
4

Y
1
0
5

L
1
0
6

G
1
0
8

I
1
0
9

G
1
1
0

T
1
1
3

Q
1
1
4

I
1
1
5

Y
1
1
6

V
1
1
7

I
1
1
8

D
1
1
9

P
1
2
0

E
1
2
1

P
1
2
2

C
1
2
3

P
1
2
4

D
1
2
5

S
1
2
6

D
1
2
7

Q
1
2
8

E
1
2
9

P
1
3
0

K
1
3
1

4.2 Scores per residue for each member of the ensemble

Colouring as in section 4.1 above.

4.2.1 Score per residue for model 1

• Molecule 1: CTLA-4

Chain A:

A
1
A

M
1

H
2

V
3

A
4

Q
5

V
8

V
9

L
1
0

A
1
1

R
1
4

G
1
5

I
1
6

A
1
7

S
1
8

C
2
1

E
2
2

Y
2
3

T
3
0

E
3
1

V
3
2

R
3
3

V
3
6

L
3
7

R
3
8

Q
3
9

A
4
0

Q
4
3

E
4
6

V
4
7

C
4
8

T
5
1

Y
5
2

M
5
3

M
5
4

S
6
4

I
6
7

C
6
8

T
6
9

S
7
2

V
7
7

N
7
8

L
7
9

T
8
0

I
8
1

L
8
4

T
8
9

G
9
0

L
9
1

Y
9
2

I
9
3

C
9
4

K
9
5

V
9
6

E
9
7

L
9
8

M
9
9

Y
1
0
0

P
1
0
1

P
1
0
2

P
1
0
3

Y
1
0
4

Y
1
0
5

L
1
0
6

G
1
0
8

I
1
0
9

G
1
1
0

N
1
1
1

G
1
1
2

T
1
1
3

Q
1
1
4

I
1
1
5

Y
1
1
6

V
1
1
7

I
1
1
8

D
1
1
9

P
1
2
0

E
1
2
1

P
1
2
2

C
1
2
3

P
1
2
4

D
1
2
5

S
1
2
6

D
1
2
7

Q
1
2
8

E
1
2
9

P
1
3
0

K
1
3
1

4.2.2 Score per residue for model 2

• Molecule 1: CTLA-4

Chain A:

http://wwpdb.org/validation/2016/NMRValidationReportHelp#residue_plots

Page 6 Full wwPDB NMR Structure Validation Report 1AH1

A
1
A

M
1

A
4

V
8

V
9

L
1
0

R
1
4

G
1
5

I
1
6

A
1
7

S
1
8

F
1
9

V
2
0

C
2
1

E
2
2

Y
2
3

E
3
1

V
3
2

R
3
3

V
3
4

T
3
5

V
3
6

L
3
7

R
3
8

Q
3
9

A
4
0

Q
4
3

E
4
6

A
5
0

T
5
1

Y
5
2

M
5
3

M
5
4

L
5
8

T
5
9

F
6
0

D
6
3

S
6
4

I
6
7

C
6
8

T
6
9

G
7
0

T
7
1

S
7
2

Q
7
6

V
7
7

N
7
8

L
7
9

T
8
0

I
8
1

Q
8
2

G
8
3

L
8
4

L
9
1

Y
9
2

I
9
3

C
9
4

K
9
5

V
9
6

E
9
7

L
9
8

M
9
9

Y
1
0
0

P
1
0
1

P
1
0
2

P
1
0
3

Y
1
0
4

Y
1
0
5

L
1
0
6

G
1
0
8

I
1
0
9

G
1
1
0

T
1
1
3

Q
1
1
4

I
1
1
5

Y
1
1
6

V
1
1
7

I
1
1
8

D
1
1
9

P
1
2
0

E
1
2
1

P
1
2
2

C
1
2
3

P
1
2
4

D
1
2
5

S
1
2
6

D
1
2
7

Q
1
2
8

E
1
2
9

P
1
3
0

K
1
3
1

4.2.3 Score per residue for model 3

• Molecule 1: CTLA-4

Chain A:

A
1
A

M
1

H
2

V
3

A
4

Q
5

V
8

V
9

L
1
0

A
1
1

R
1
4

G
1
5

I
1
6

A
1
7

S
1
8

F
1
9

V
2
0

C
2
1

E
2
2

Y
2
3

A
2
4

T
3
0

E
3
1

T
3
5

V
3
6

L
3
7

R
3
8

Q
3
9

A
4
0

Q
4
3

E
4
6

V
4
7

C
4
8

A
4
9

A
5
0

T
5
1

Y
5
2

M
5
3

L
5
8

T
5
9

F
6
0

L
6
1

D
6
2

I
6
7

C
6
8

T
7
1

S
7
2

V
7
7

N
7
8

L
7
9

T
8
0

I
8
1

Q
8
2

G
8
3

L
8
4

L
9
1

Y
9
2

I
9
3

C
9
4

K
9
5

V
9
6

E
9
7

L
9
8

M
9
9

Y
1
0
0

P
1
0
1

P
1
0
2

P
1
0
3

Y
1
0
4

Y
1
0
5

L
1
0
6

G
1
0
8

I
1
0
9

G
1
1
0

T
1
1
3

Q
1
1
4

I
1
1
5

Y
1
1
6

V
1
1
7

I
1
1
8

D
1
1
9

P
1
2
0

E
1
2
1

P
1
2
2

C
1
2
3

P
1
2
4

D
1
2
5

S
1
2
6

D
1
2
7

Q
1
2
8

E
1
2
9

P
1
3
0

K
1
3
1

4.2.4 Score per residue for model 4 (medoid)

• Molecule 1: CTLA-4

Chain A:

A
1
A

M
1

H
2

V
3

A
4

Q
5

P
6

A
7

V
8

V
9

R
1
4

G
1
5

I
1
6

F
1
9

V
2
0

C
2
1

E
2
2

Y
2
3

A
2
4

S
2
5

E
3
1

V
3
2

R
3
3

V
3
4

T
3
5

V
3
6

L
3
7

R
3
8

Q
3
9

A
4
0

Q
4
3

V
4
4

T
4
5

E
4
6

A
4
9

A
5
0

T
5
1

Y
5
2

M
5
3

L
5
8

T
7
1

S
7
2

V
7
7

N
7
8

L
7
9

T
8
0

I
8
1

L
8
4

L
9
1

Y
9
2

I
9
3

C
9
4

K
9
5

V
9
6

E
9
7

L
9
8

M
9
9

Y
1
0
0

P
1
0
1

P
1
0
2

P
1
0
3

L
1
0
6

G
1
0
8

I
1
0
9

G
1
1
0

T
1
1
3

Q
1
1
4

I
1
1
5

Y
1
1
6

V
1
1
7

I
1
1
8

D
1
1
9

P
1
2
0

E
1
2
1

P
1
2
2

C
1
2
3

P
1
2
4

D
1
2
5

S
1
2
6

D
1
2
7

Q
1
2
8

E
1
2
9

P
1
3
0

K
1
3
1

4.2.5 Score per residue for model 5

• Molecule 1: CTLA-4

Chain A:

A
1
A

M
1

H
2

V
3

A
4

Q
5

V
8

V
9

L
1
0

R
1
4

G
1
5

I
1
6

F
1
9

V
2
0

C
2
1

E
2
2

Y
2
3

T
3
0

E
3
1

V
3
2

R
3
3

V
3
4

T
3
5

V
3
6

L
3
7

R
3
8

Q
3
9

A
4
0

Q
4
3

V
4
4

T
4
5

E
4
6

V
4
7

C
4
8

A
4
9

A
5
0

T
5
1

Y
5
2

M
5
3

M
5
4

E
5
7

L
5
8

D
6
3

G
7
0

T
7
1

S
7
2

V
7
7

N
7
8

L
7
9

T
8
0

I
8
1

Q
8
2

G
8
3

L
8
4

T
8
9

G
9
0

L
9
1

Y
9
2

I
9
3

C
9
4

K
9
5

V
9
6

E
9
7

L
9
8

M
9
9

Y
1
0
0

P
1
0
1

P
1
0
2

P
1
0
3

L
1
0
6

G
1
0
8

I
1
0
9

G
1
1
0

T
1
1
3

Q
1
1
4

I
1
1
5

Y
1
1
6

V
1
1
7

I
1
1
8

D
1
1
9

P
1
2
0

E
1
2
1

P
1
2
2

C
1
2
3

P
1
2
4

D
1
2
5

S
1
2
6

D
1
2
7

Q
1
2
8

E
1
2
9

P
1
3
0

K
1
3
1

4.2.6 Score per residue for model 6

• Molecule 1: CTLA-4

Page 7 Full wwPDB NMR Structure Validation Report 1AH1

Chain A:

A
1
A

M
1

Q
5

V
8

V
9

L
1
0

A
1
1

I
1
6

A
1
7

S
1
8

F
1
9

V
2
0

C
2
1

E
2
2

Y
2
3

E
3
1

V
3
2

R
3
3

V
3
4

T
3
5

V
3
6

L
3
7

R
3
8

Q
3
9

E
4
6

V
4
7

T
5
1

M
5
4

L
5
8

S
6
4

V
7
7

N
7
8

L
7
9

T
8
0

L
8
4

T
8
9

G
9
0

L
9
1

Y
9
2

I
9
3

C
9
4

K
9
5

V
9
6

E
9
7

L
9
8

M
9
9

Y
1
0
0

P
1
0
1

P
1
0
2

P
1
0
3

Y
1
0
4

Y
1
0
5

L
1
0
6

G
1
0
8

I
1
0
9

G
1
1
0

Q
1
1
4

I
1
1
5

Y
1
1
6

V
1
1
7

I
1
1
8

D
1
1
9

P
1
2
0

E
1
2
1

P
1
2
2

C
1
2
3

P
1
2
4

D
1
2
5

S
1
2
6

D
1
2
7

Q
1
2
8

E
1
2
9

P
1
3
0

K
1
3
1

4.2.7 Score per residue for model 7

• Molecule 1: CTLA-4

Chain A:

A
1
A

M
1

H
2

V
3

A
4

Q
5

V
8

V
9

L
1
0

R
1
4

G
1
5

I
1
6

A
1
7

S
1
8

F
1
9

V
2
0

C
2
1

E
2
2

Y
2
3

V
3
4

T
3
5

V
3
6

L
3
7

R
3
8

Q
3
9

A
4
0

Q
4
3

V
4
4

T
4
5

E
4
6

V
4
7

C
4
8

T
5
1

Y
5
2

M
5
3

M
5
4

L
5
8

D
6
2

D
6
3

S
6
4

I
6
7

C
6
8

Q
7
6

V
7
7

N
7
8

L
7
9

Q
8
2

G
8
3

L
8
4

L
9
1

Y
9
2

I
9
3

C
9
4

K
9
5

V
9
6

E
9
7

L
9
8

M
9
9

Y
1
0
0

P
1
0
1

P
1
0
2

P
1
0
3

Y
1
0
4

Y
1
0
5

L
1
0
6

G
1
0
8

I
1
0
9

G
1
1
2

T
1
1
3

Q
1
1
4

I
1
1
5

Y
1
1
6

V
1
1
7

I
1
1
8

D
1
1
9

P
1
2
0

E
1
2
1

P
1
2
2

C
1
2
3

P
1
2
4

D
1
2
5

S
1
2
6

D
1
2
7

Q
1
2
8

E
1
2
9

P
1
3
0

K
1
3
1

4.2.8 Score per residue for model 8

• Molecule 1: CTLA-4

Chain A:

A
1
A

M
1

V
8

V
9

L
1
0

R
1
4

G
1
5

I
1
6

A
1
7

S
1
8

F
1
9

V
2
0

C
2
1

E
2
2

Y
2
3

E
3
1

V
3
4

T
3
5

V
3
6

L
3
7

A
4
0

Q
4
3

E
4
6

V
4
7

C
4
8

A
4
9

A
5
0

T
5
1

Y
5
2

M
5
3

L
5
8

T
5
9

F
6
0

D
6
3

C
6
8

T
7
1

S
7
2

V
7
7

N
7
8

L
7
9

T
8
0

I
8
1

L
8
4

T
8
9

G
9
0

L
9
1

Y
9
2

I
9
3

C
9
4

K
9
5

V
9
6

E
9
7

L
9
8

M
9
9

P
1
0
2

P
1
0
3

Y
1
0
4

Y
1
0
5

L
1
0
6

G
1
0
8

I
1
0
9

G
1
1
0

N
1
1
1

G
1
1
2

T
1
1
3

Q
1
1
4

I
1
1
5

Y
1
1
6

V
1
1
7

I
1
1
8

D
1
1
9

P
1
2
0

E
1
2
1

P
1
2
2

C
1
2
3

P
1
2
4

D
1
2
5

S
1
2
6

D
1
2
7

Q
1
2
8

E
1
2
9

P
1
3
0

K
1
3
1

4.2.9 Score per residue for model 9

• Molecule 1: CTLA-4

Chain A:

A
1
A

M
1

H
2

V
3

A
4

Q
5

V
8

V
9

L
1
0

I
1
6

A
1
7

S
1
8

C
2
1

E
2
2

V
3
2

R
3
3

V
3
4

T
3
5

V
3
6

L
3
7

R
3
8

Q
3
9

A
4
0

Q
4
3

E
4
6

V
4
7

C
4
8

A
4
9

A
5
0

T
5
1

Y
5
2

M
5
3

L
5
8

T
5
9

F
6
0

I
6
7

C
6
8

T
6
9

G
7
0

V
7
7

N
7
8

L
7
9

T
8
0

I
8
1

L
8
4

T
8
9

G
9
0

L
9
1

Y
9
2

I
9
3

C
9
4

K
9
5

V
9
6

E
9
7

L
9
8

M
9
9

Y
1
0
0

P
1
0
1

P
1
0
2

P
1
0
3

L
1
0
6

G
1
0
8

I
1
0
9

G
1
1
0

T
1
1
3

Q
1
1
4

I
1
1
5

Y
1
1
6

V
1
1
7

I
1
1
8

D
1
1
9

P
1
2
0

E
1
2
1

P
1
2
2

C
1
2
3

P
1
2
4

D
1
2
5

S
1
2
6

D
1
2
7

Q
1
2
8

E
1
2
9

P
1
3
0

K
1
3
1

Page 8 Full wwPDB NMR Structure Validation Report 1AH1

4.2.10 Score per residue for model 10

• Molecule 1: CTLA-4

Chain A:

A
1
A

M
1

H
2

V
8

V
9

L
1
0

R
1
4

G
1
5

I
1
6

F
1
9

V
2
0

C
2
1

E
2
2

Y
2
3

T
3
0

E
3
1

V
3
2

V
3
6

L
3
7

R
3
8

Q
3
9

A
4
0

Q
4
3

V
4
4

T
4
5

E
4
6

V
4
7

C
4
8

A
4
9

A
5
0

T
5
1

Y
5
2

M
5
3

M
5
4

T
5
9

F
6
0

D
6
3

C
6
8

T
7
1

V
7
7

N
7
8

L
7
9

T
8
0

I
8
1

L
8
4

T
8
9

G
9
0

L
9
1

Y
9
2

I
9
3

C
9
4

K
9
5

V
9
6

E
9
7

L
9
8

M
9
9

Y
1
0
0

P
1
0
1

P
1
0
2

P
1
0
3

Y
1
0
4

Y
1
0
5

L
1
0
6

G
1
0
8

I
1
0
9

G
1
1
0

N
1
1
1

G
1
1
2

T
1
1
3

Q
1
1
4

I
1
1
5

Y
1
1
6

V
1
1
7

I
1
1
8

D
1
1
9

P
1
2
0

E
1
2
1

P
1
2
2

C
1
2
3

P
1
2
4

D
1
2
5

S
1
2
6

D
1
2
7

Q
1
2
8

E
1
2
9

P
1
3
0

K
1
3
1

4.2.11 Score per residue for model 11

• Molecule 1: CTLA-4

Chain A:

A
1
A

M
1

H
2

V
3

A
4

Q
5

V
8

V
9

R
1
4

G
1
5

I
1
6

A
1
7

S
1
8

F
1
9

V
2
0

C
2
1

E
2
2

S
2
5

E
3
1

V
3
2

R
3
3

V
3
4

T
3
5

V
3
6

L
3
7

E
4
6

V
4
7

C
4
8

A
4
9

A
5
0

T
5
1

Y
5
2

M
5
3

L
5
8

T
5
9

F
6
0

S
6
4

I
6
7

C
6
8

T
6
9

V
7
7

N
7
8

L
7
9

T
8
0

I
8
1

Q
8
2

G
8
3

L
8
4

I
9
3

C
9
4

K
9
5

V
9
6

E
9
7

L
9
8

P
1
0
2

P
1
0
3

L
1
0
6

G
1
0
8

I
1
0
9

G
1
1
0

T
1
1
3

Q
1
1
4

I
1
1
5

Y
1
1
6

V
1
1
7

I
1
1
8

D
1
1
9

P
1
2
0

E
1
2
1

P
1
2
2

C
1
2
3

P
1
2
4

D
1
2
5

S
1
2
6

D
1
2
7

Q
1
2
8

E
1
2
9

P
1
3
0

K
1
3
1

4.2.12 Score per residue for model 12

• Molecule 1: CTLA-4

Chain A:

A
1
A

M
1

A
4

V
8

V
9

L
1
0

A
1
1

I
1
6

A
1
7

S
1
8

F
1
9

V
2
0

C
2
1

E
2
2

Y
2
3

A
2
9

T
3
0

E
3
1

V
3
2

R
3
3

V
3
4

T
3
5

V
3
6

L
3
7

A
4
0

Q
4
3

E
4
6

V
4
7

C
4
8

A
4
9

A
5
0

T
5
1

Y
5
2

L
5
8

T
5
9

F
6
0

L
6
1

D
6
2

D
6
3

S
6
4

I
6
7

C
6
8

S
7
2

V
7
7

N
7
8

L
7
9

T
8
0

I
8
1

L
8
4

R
8
5

A
8
6

T
8
9

G
9
0

L
9
1

Y
9
2

I
9
3

C
9
4

K
9
5

V
9
6

E
9
7

L
9
8

M
9
9

Y
1
0
0

P
1
0
1

P
1
0
2

P
1
0
3

Y
1
0
4

Y
1
0
5

L
1
0
6

G
1
0
8

I
1
0
9

G
1
1
0

N
1
1
1

G
1
1
2

T
1
1
3

Q
1
1
4

I
1
1
5

Y
1
1
6

V
1
1
7

I
1
1
8

D
1
1
9

P
1
2
0

E
1
2
1

P
1
2
2

C
1
2
3

P
1
2
4

D
1
2
5

S
1
2
6

D
1
2
7

Q
1
2
8

E
1
2
9

P
1
3
0

K
1
3
1

4.2.13 Score per residue for model 13

• Molecule 1: CTLA-4

Chain A:

A
1
A

M
1

H
2

V
3

A
4

Q
5

V
8

V
9

L
1
0

A
1
1

R
1
4

G
1
5

I
1
6

A
1
7

S
1
8

F
1
9

V
2
0

C
2
1

E
2
2

Y
2
3

E
3
1

V
3
6

L
3
7

R
3
8

Q
3
9

A
4
0

Q
4
3

V
4
4

T
4
5

E
4
6

V
4
7

C
4
8

A
4
9

A
5
0

T
5
1

Y
5
2

M
5
3

E
5
7

L
5
8

T
5
9

F
6
0

L
6
1

D
6
2

D
6
3

S
6
4

I
6
7

C
6
8

V
7
7

N
7
8

L
7
9

T
8
0

I
8
1

L
8
4

T
8
9

G
9
0

L
9
1

Y
9
2

I
9
3

C
9
4

K
9
5

V
9
6

E
9
7

L
9
8

M
9
9

Y
1
0
0

P
1
0
1

P
1
0
2

P
1
0
3

L
1
0
6

G
1
0
8

I
1
0
9

G
1
1
0

T
1
1
3

Q
1
1
4

I
1
1
5

Y
1
1
6

V
1
1
7

I
1
1
8

D
1
1
9

P
1
2
0

E
1
2
1

P
1
2
2

C
1
2
3

P
1
2
4

D
1
2
5

S
1
2
6

D
1
2
7

Q
1
2
8

E
1
2
9

P
1
3
0

K
1
3
1

Page 9 Full wwPDB NMR Structure Validation Report 1AH1

4.2.14 Score per residue for model 14

• Molecule 1: CTLA-4

Chain A:

A
1
A

M
1

A
4

Q
5

V
8

V
9

L
1
0

R
1
4

G
1
5

I
1
6

C
2
1

E
2
2

V
3
2

R
3
3

V
3
4

T
3
5

V
3
6

L
3
7

R
3
8

Q
3
9

A
4
0

Q
4
3

E
4
6

A
4
9

A
5
0

T
5
1

Y
5
2

M
5
3

L
5
8

T
5
9

F
6
0

S
6
4

I
6
7

C
6
8

T
7
1

S
7
2

V
7
7

N
7
8

L
7
9

T
8
0

I
8
1

L
8
4

L
9
1

Y
9
2

I
9
3

C
9
4

K
9
5

V
9
6

E
9
7

L
9
8

M
9
9

Y
1
0
0

P
1
0
1

P
1
0
2

P
1
0
3

Y
1
0
4

Y
1
0
5

L
1
0
6

G
1
1
0

T
1
1
3

Q
1
1
4

I
1
1
5

Y
1
1
6

V
1
1
7

I
1
1
8

D
1
1
9

P
1
2
0

E
1
2
1

P
1
2
2

C
1
2
3

P
1
2
4

D
1
2
5

S
1
2
6

D
1
2
7

Q
1
2
8

E
1
2
9

P
1
3
0

K
1
3
1

4.2.15 Score per residue for model 15

• Molecule 1: CTLA-4

Chain A:

A
1
A

M
1

H
2

V
3

A
4

Q
5

V
8

V
9

L
1
0

R
1
4

G
1
5

I
1
6

A
1
7

S
1
8

F
1
9

V
2
0

C
2
1

E
2
2

S
2
5

A
2
9

T
3
0

E
3
1

V
3
6

L
3
7

R
3
8

Q
3
9

A
4
0

Q
4
3

E
4
6

V
4
7

C
4
8

T
5
1

Y
5
2

M
5
3

M
5
4

L
5
8

T
5
9

F
6
0

L
6
1

S
6
4

I
6
7

C
6
8

T
6
9

G
7
0

T
7
1

S
7
2

V
7
7

N
7
8

L
7
9

T
8
0

I
8
1

L
8
4

L
9
1

Y
9
2

I
9
3

C
9
4

K
9
5

V
9
6

E
9
7

L
9
8

M
9
9

Y
1
0
0

P
1
0
1

P
1
0
2

P
1
0
3

Y
1
0
4

Y
1
0
5

L
1
0
6

G
1
0
8

I
1
0
9

G
1
1
0

T
1
1
3

Q
1
1
4

I
1
1
5

Y
1
1
6

V
1
1
7

I
1
1
8

D
1
1
9

P
1
2
0

E
1
2
1

P
1
2
2

C
1
2
3

P
1
2
4

D
1
2
5

S
1
2
6

D
1
2
7

Q
1
2
8

E
1
2
9

P
1
3
0

K
1
3
1

4.2.16 Score per residue for model 16

• Molecule 1: CTLA-4

Chain A:

A
1
A

M
1

H
2

Q
5

V
8

V
9

L
1
0

I
1
6

A
1
7

S
1
8

F
1
9

V
2
0

C
2
1

E
2
2

Y
2
3

A
2
4

E
3
1

V
3
6

L
3
7

R
3
8

Q
3
9

A
4
0

Q
4
3

E
4
6

V
4
7

T
5
1

Y
5
2

F
6
0

S
6
4

I
6
7

C
6
8

S
7
2

V
7
7

N
7
8

L
7
9

T
8
0

I
8
1

L
8
4

T
8
9

Y
9
2

I
9
3

C
9
4

K
9
5

V
9
6

E
9
7

L
9
8

M
9
9

Y
1
0
0

P
1
0
1

P
1
0
2

P
1
0
3

Y
1
0
4

Y
1
0
5

L
1
0
6

G
1
0
8

I
1
0
9

G
1
1
0

T
1
1
3

Q
1
1
4

I
1
1
5

Y
1
1
6

V
1
1
7

I
1
1
8

D
1
1
9

P
1
2
0

E
1
2
1

P
1
2
2

C
1
2
3

P
1
2
4

D
1
2
5

S
1
2
6

D
1
2
7

Q
1
2
8

E
1
2
9

P
1
3
0

K
1
3
1

4.2.17 Score per residue for model 17

• Molecule 1: CTLA-4

Chain A:

A
1
A

M
1

Q
5

V
8

V
9

L
1
0

F
1
9

V
2
0

C
2
1

E
2
2

Y
2
3

P
2
6

T
3
0

E
3
1

V
3
6

L
3
7

R
3
8

Q
3
9

A
4
0

Q
4
3

V
4
4

T
4
5

E
4
6

V
4
7

C
4
8

T
5
1

Y
5
2

M
5
3

L
5
8

S
6
4

I
6
7

V
7
7

N
7
8

L
7
9

T
8
0

I
8
1

L
8
4

R
8
5

T
8
9

G
9
0

L
9
1

Y
9
2

I
9
3

C
9
4

K
9
5

V
9
6

E
9
7

L
9
8

M
9
9

Y
1
0
0

P
1
0
1

P
1
0
2

P
1
0
3

L
1
0
6

G
1
0
8

I
1
0
9

G
1
1
0

N
1
1
1

G
1
1
2

T
1
1
3

Q
1
1
4

I
1
1
5

Y
1
1
6

V
1
1
7

I
1
1
8

D
1
1
9

P
1
2
0

E
1
2
1

P
1
2
2

C
1
2
3

P
1
2
4

D
1
2
5

S
1
2
6

D
1
2
7

Q
1
2
8

E
1
2
9

P
1
3
0

K
1
3
1

Page 10 Full wwPDB NMR Structure Validation Report 1AH1

4.2.18 Score per residue for model 18

• Molecule 1: CTLA-4

Chain A:

A
1
A

M
1

Q
5

V
8

V
9

L
1
0

A
1
1

R
1
4

G
1
5

I
1
6

A
1
7

S
1
8

F
1
9

V
2
0

C
2
1

A
2
9

T
3
0

E
3
1

V
3
2

R
3
3

V
3
4

T
3
5

V
3
6

L
3
7

R
3
8

Q
3
9

A
4
0

Q
4
3

E
4
6

V
4
7

C
4
8

A
4
9

A
5
0

T
5
1

Y
5
2

M
5
3

M
5
4

T
5
9

D
6
3

T
6
9

G
7
0

T
7
1

S
7
2

Q
7
6

V
7
7

N
7
8

L
7
9

T
8
0

I
8
1

Q
8
2

G
8
3

L
8
4

T
8
9

G
9
0

L
9
1

Y
9
2

I
9
3

C
9
4

K
9
5

V
9
6

E
9
7

L
9
8

P
1
0
2

P
1
0
3

Y
1
0
4

Y
1
0
5

L
1
0
6

G
1
0
8

I
1
0
9

G
1
1
0

T
1
1
3

Q
1
1
4

I
1
1
5

Y
1
1
6

V
1
1
7

I
1
1
8

D
1
1
9

P
1
2
0

E
1
2
1

P
1
2
2

C
1
2
3

P
1
2
4

D
1
2
5

S
1
2
6

D
1
2
7

Q
1
2
8

E
1
2
9

P
1
3
0

K
1
3
1

4.2.19 Score per residue for model 19

• Molecule 1: CTLA-4

Chain A:

A
1
A

M
1

H
2

V
3

A
4

Q
5

V
8

V
9

L
1
0

I
1
6

F
1
9

V
2
0

C
2
1

E
2
2

Y
2
3

A
2
4

S
2
5

A
2
9

T
3
0

E
3
1

V
3
2

R
3
3

V
3
6

L
3
7

R
3
8

Q
3
9

A
4
0

Q
4
3

C
4
8

A
4
9

A
5
0

T
5
1

Y
5
2

M
5
3

E
5
7

L
5
8

T
5
9

F
6
0

D
6
3

S
6
4

T
7
1

V
7
7

N
7
8

L
7
9

T
8
0

I
8
1

Q
8
2

G
8
3

L
8
4

L
9
1

Y
9
2

I
9
3

C
9
4

K
9
5

V
9
6

E
9
7

L
9
8

M
9
9

Y
1
0
0

P
1
0
1

P
1
0
2

P
1
0
3

Y
1
0
4

Y
1
0
5

L
1
0
6

G
1
0
8

I
1
0
9

G
1
1
0

T
1
1
3

Q
1
1
4

I
1
1
5

Y
1
1
6

V
1
1
7

I
1
1
8

D
1
1
9

P
1
2
0

E
1
2
1

P
1
2
2

C
1
2
3

P
1
2
4

D
1
2
5

S
1
2
6

D
1
2
7

Q
1
2
8

E
1
2
9

P
1
3
0

K
1
3
1

4.2.20 Score per residue for model 20

• Molecule 1: CTLA-4

Chain A:

A
1
A

M
1

Q
5

V
8

V
9

L
1
0

I
1
6

A
1
7

C
2
1

E
3
1

T
3
5

V
3
6

L
3
7

R
3
8

Q
3
9

Q
4
3

V
4
4

C
4
8

A
4
9

A
5
0

T
5
1

L
5
8

T
5
9

F
6
0

L
6
1

I
6
7

C
6
8

V
7
7

N
7
8

L
7
9

L
8
4

T
8
9

Y
9
2

I
9
3

C
9
4

K
9
5

V
9
6

E
9
7

L
9
8

M
9
9

Y
1
0
0

P
1
0
1

P
1
0
2

P
1
0
3

Y
1
0
4

Y
1
0
5

L
1
0
6

G
1
0
8

I
1
0
9

G
1
1
0

T
1
1
3

Q
1
1
4

I
1
1
5

Y
1
1
6

V
1
1
7

I
1
1
8

D
1
1
9

P
1
2
0

E
1
2
1

P
1
2
2

C
1
2
3

P
1
2
4

D
1
2
5

S
1
2
6

D
1
2
7

Q
1
2
8

E
1
2
9

P
1
3
0

K
1
3
1

Page 11 Full wwPDB NMR Structure Validation Report 1AH1

5 Re�nement protocol and experimental data overview iO

The models were re�ned using the following method: DISTANCE GEOMETRY SIMULATED

ANNEALING.

Of the 50 calculated structures, 20 were deposited, based on the following criterion: LEAST

RESTRAINT VIOLATION.

The following table shows the software used for structure solution, optimisation and re�nement.

Software name Classi�cation Version
X-PLOR re�nement 3.1
X-PLOR3.1 structure solution

No chemical shift data was provided. No validations of the models with respect to experimental
NMR restraints is performed at this time.

http://wwpdb.org/validation/2016/NMRValidationReportHelp#refinement_protocol

Page 12 Full wwPDB NMR Structure Validation Report 1AH1

6 Model quality iO

6.1 Standard geometry iO

Bond lengths and bond angles in the following residue types are not validated in this section: FUL,
BMA, NAG, FUC

The Z score for a bond length (or angle) is the number of standard deviations the observed value
is removed from the expected value. A bond length (or angle) with |Z| > 5 is considered an outlier
worth inspection. RMSZ is the (average) root-mean-square of all Z scores of the bond lengths (or
angles).

Mol Chain
Bond lengths Bond angles

RMSZ #Z>5 RMSZ #Z>5

1 A 1.28±0.03 3±1/859 (0.4±0.1%) 1.47±0.03 4±1/1172 (0.3±0.1%)
2 A 0.00±0.00 - 0.00±0.00 -
3 A 0.00±0.00 - 0.00±0.00 -
All All 1.28 63/17180 (0.4%) 1.47 78/23440 (0.3%)

Chiral center outliers are detected by calculating the chiral volume of a chiral center and verifying
if the center is modelled as a planar moiety or with the opposite hand. A planarity outlier is
detected by checking planarity of atoms in a peptide group, atoms in a mainchain group or atoms
of a sidechain that are expected to be planar.

Mol Chain Chirality Planarity
1 A 0.0±0.0 0.1±0.4
2 A 1.5±0.7 0.0±0.0
3 A 0.4±0.6 0.0±0.0
All All 38 3

All unique bond outliers are listed below. They are sorted according to the Z-score of the worst
occurrence in the ensemble.

Mol Chain Res Type Atoms Z Observed(Å) Ideal(Å)
Models

Worst Total

1 A 103 PRO N-CD 12.20 1.65 1.47 15 16
1 A 103 PRO N-CA 10.33 1.64 1.47 14 8
1 A 102 PRO C-N 9.81 1.52 1.34 17 16
1 A 102 PRO CA-C 9.19 1.71 1.52 1 16
1 A 102 PRO C-O -7.64 1.07 1.23 2 3
1 A 103 PRO CA-C 6.38 1.65 1.52 3 3
1 A 102 PRO CA-CB 5.08 1.63 1.53 7 1

All unique angle outliers are listed below. They are sorted according to the Z-score of the worst
occurrence in the ensemble.

http://wwpdb.org/validation/2016/NMRValidationReportHelp#model_quality
http://wwpdb.org/validation/2016/NMRValidationReportHelp#standard_geometry

Page 13 Full wwPDB NMR Structure Validation Report 1AH1

Mol Chain Res Type Atoms Z Observed(o) Ideal(o)
Models

Worst Total

1 A 103 PRO CA-N-CD -23.58 78.49 111.50 12 20
1 A 102 PRO C-N-CD 17.09 164.29 128.40 8 20
1 A 103 PRO N-CA-CB 8.47 113.47 103.30 18 8
1 A 102 PRO C-N-CA -7.82 89.17 122.00 18 20
1 A 103 PRO N-CD-CG -7.39 92.12 103.20 13 4
1 A 104 TYR N-CA-CB -6.53 98.85 110.60 2 1
1 A 103 PRO CB-CA-C -5.97 97.08 112.00 3 1
1 A 102 PRO CB-CA-C -5.70 97.74 112.00 3 1
1 A 103 PRO CA-CB-CG -5.67 93.22 104.00 3 1
1 A 105 TYR N-CA-CB -5.33 101.01 110.60 3 1
1 A 52 TYR CB-CG-CD2 -5.03 117.98 121.00 1 1

All unique chiral outliers are listed below. They are sorted by the frequency of occurrence in the
ensemble.

Mol Chain Res Type Atoms Models (Total)
2 A 133 NAG C1 16
2 A 134 FUL C1 9
2 A 135 BMA C1 5
3 A 139 BMA C1 4
3 A 137 NAG C1 3
3 A 136 NAG C1 1

All unique planar outliers are listed below.

Mol Chain Res Type Group Models (Total)
1 A 102 PRO Mainchain 3

6.2 Too-close contacts iO

In the following table, the Non-H and H(model) columns list the number of non-hydrogen atoms
and hydrogen atoms in each chain respectively. The H(added) column lists the number of hydrogen
atoms added and optimized by MolProbity. The Clashes column lists the number of clashes
averaged over the ensemble.

Mol Chain Non-H H(model) H(added) Clashes
1 A 844 832 830 61±8
2 A 49 47 43 2±1
3 A 49 47 43 2±2
All All 18840 18520 18331 1241

The all-atom clashscore is de�ned as the number of clashes found per 1000 atoms (including

http://wwpdb.org/validation/2016/NMRValidationReportHelp#close_contacts

Page 14 Full wwPDB NMR Structure Validation Report 1AH1

hydrogen atoms). The all-atom clashscore for this structure is 33.

All unique clashes are listed below, sorted by their clash magnitude.

Atom-1 Atom-2 Clash(Å) Distance(Å)
Models

Worst Total

1:A:47:VAL:HG12 1:A:68:CYS:SG 1.22 1.73 8 1
1:A:48:CYS:SG 1:A:60:PHE:CG 1.22 2.33 13 1
1:A:5:GLN:NE2 1:A:94:CYS:SG 1.13 2.20 3 8
1:A:48:CYS:SG 1:A:68:CYS:N 1.12 2.22 3 1
1:A:60:PHE:CB 1:A:68:CYS:SG 1.11 2.38 13 2
1:A:5:GLN:OE1 1:A:21:CYS:SG 1.11 2.08 17 6
1:A:54:MET:N 1:A:54:MET:SD 1.10 2.25 5 2
1:A:48:CYS:SG 1:A:60:PHE:CB 1.10 2.39 13 1
1:A:5:GLN:NE2 1:A:21:CYS:SG 1.09 2.25 6 6
1:A:30:THR:O 1:A:53:MET:SD 1.09 2.10 3 3

1:A:47:VAL:HG12 1:A:48:CYS:SG 1.08 1.88 15 8
1:A:94:CYS:SG 1:A:110:GLY:HA3 1.08 1.88 11 16
1:A:60:PHE:HB2 1:A:68:CYS:SG 1.07 1.90 13 2
1:A:30:THR:HA 1:A:54:MET:SD 1.07 1.90 10 3
1:A:53:MET:N 1:A:53:MET:SD 1.07 2.28 7 3
1:A:53:MET:SD 1:A:53:MET:N 1.05 2.28 2 1
1:A:48:CYS:SG 1:A:60:PHE:HB3 1.05 1.90 13 1
1:A:48:CYS:SG 1:A:63:ASP:OD2 1.04 2.15 19 1
1:A:5:GLN:HG2 1:A:21:CYS:SG 1.04 1.92 3 2
1:A:5:GLN:CG 1:A:21:CYS:SG 1.02 2.47 3 5
1:A:5:GLN:OE1 1:A:94:CYS:SG 1.02 2.18 14 5
1:A:29:ALA:O 1:A:54:MET:SD 1.02 2.17 15 1
1:A:5:GLN:CD 1:A:21:CYS:SG 1.01 2.39 6 9
1:A:5:GLN:CD 1:A:94:CYS:SG 1.01 2.38 11 4
1:A:48:CYS:SG 1:A:63:ASP:CG 0.98 2.42 12 2
1:A:48:CYS:SG 1:A:63:ASP:OD1 0.95 2.25 12 1
1:A:47:VAL:CG1 1:A:68:CYS:SG 0.94 2.55 8 1
1:A:30:THR:O 1:A:54:MET:SD 0.91 2.28 10 2
1:A:48:CYS:SG 1:A:67:ILE:HA 0.89 2.07 3 1

1:A:36:VAL:HG22 1:A:79:LEU:HD13 0.89 1.44 16 18
1:A:23:TYR:CG 1:A:96:VAL:HG11 0.86 2.06 12 11
1:A:48:CYS:SG 1:A:63:ASP:HB3 0.85 2.11 5 2
1:A:36:VAL:CG2 1:A:79:LEU:HD13 0.84 2.02 14 20
1:A:33:ARG:NH1 1:A:99:MET:SD 0.84 2.50 2 3
1:A:8:VAL:HG21 1:A:116:TYR:CE2 0.84 2.08 2 19
1:A:97:GLU:HB3 1:A:99:MET:SD 0.84 2.12 8 2
1:A:92:TYR:CD1 1:A:115:ILE:HD12 0.84 2.08 16 13
1:A:30:THR:CA 1:A:54:MET:SD 0.84 2.65 10 2
1:A:94:CYS:SG 1:A:110:GLY:CA 0.84 2.66 14 3

Continued on next page...

Page 15 Full wwPDB NMR Structure Validation Report 1AH1

Continued from previous page...

Atom-1 Atom-2 Clash(Å) Distance(Å)
Models

Worst Total

1:A:48:CYS:SG 1:A:60:PHE:HD2 0.82 1.96 20 1
1:A:98:LEU:HD13 1:A:106:LEU:HD13 0.82 1.48 17 2
1:A:94:CYS:O 1:A:94:CYS:SG 0.82 2.37 3 6

1:A:39:GLN:NE2 1:A:93:ILE:HD11 0.81 1.89 7 2
1:A:63:ASP:HB3 1:A:68:CYS:SG 0.80 2.16 13 1
1:A:23:TYR:CB 1:A:96:VAL:HG11 0.80 2.07 16 4
1:A:71:THR:HG21 3:A:138:FUC:H63 0.79 1.54 19 2
1:A:102:PRO:CB 1:A:103:PRO:HA 0.79 2.06 3 2
1:A:91:LEU:HD13 1:A:92:TYR:N 0.79 1.93 12 3
1:A:111:ASN:OD1 2:A:134:FUL:H61 0.78 1.78 10 1
1:A:8:VAL:HG23 1:A:114:GLN:HB3 0.78 1.54 5 15
1:A:23:TYR:CD2 1:A:96:VAL:HG11 0.78 2.14 17 2
1:A:48:CYS:SG 1:A:64:SER:O 0.78 2.41 7 2
1:A:4:ALA:HB3 1:A:22:GLU:HG2 0.77 1.57 9 8
1:A:21:CYS:O 1:A:77:VAL:HG22 0.77 1.79 8 20
1:A:48:CYS:SG 1:A:60:PHE:CD2 0.77 2.77 20 2
1:A:93:ILE:HG23 1:A:110:GLY:O 0.76 1.81 18 11
1:A:48:CYS:SG 1:A:63:ASP:CB 0.76 2.73 5 4
1:A:48:CYS:SG 1:A:67:ILE:CA 0.76 2.74 3 1
1:A:48:CYS:SG 1:A:67:ILE:C 0.76 2.63 3 1
1:A:102:PRO:HA 1:A:103:PRO:C 0.76 1.99 3 6
1:A:18:SER:OG 1:A:80:THR:HG23 0.75 1.81 1 3
1:A:96:VAL:HG22 1:A:106:LEU:CD2 0.75 2.11 18 5
1:A:98:LEU:CD1 1:A:106:LEU:HD22 0.75 2.11 17 2
1:A:71:THR:HG21 3:A:138:FUC:O5 0.74 1.81 5 3
1:A:71:THR:HG21 3:A:138:FUC:C6 0.74 2.12 15 2
1:A:50:ALA:HB3 1:A:59:THR:C 0.74 2.02 10 1
1:A:47:VAL:C 1:A:48:CYS:SG 0.74 2.66 15 2

1:A:71:THR:CG2 3:A:138:FUC:H63 0.74 2.13 19 2
1:A:4:ALA:HB3 1:A:22:GLU:CG 0.74 2.13 11 8
1:A:60:PHE:HB3 1:A:68:CYS:SG 0.74 2.15 13 2
1:A:40:ALA:HB3 1:A:43:GLN:O 0.73 1.83 12 17
1:A:31:GLU:OE1 1:A:51:THR:HG21 0.73 1.83 1 13
1:A:9:VAL:HB 1:A:115:ILE:HD13 0.73 1.59 11 2
1:A:95:LYS:HD3 1:A:109:ILE:HD12 0.72 1.60 17 3
1:A:3:VAL:HG12 1:A:5:GLN:OE1 0.72 1.82 19 3
1:A:9:VAL:HG21 1:A:19:PHE:HB3 0.72 1.60 6 13
2:A:133:NAG:H82 2:A:134:FUL:C1 0.72 2.13 6 1
1:A:37:LEU:HD23 1:A:46:GLU:HA 0.72 1.61 3 18
1:A:38:ARG:HG3 1:A:47:VAL:HG21 0.71 1.62 1 4
1:A:98:LEU:HD23 1:A:106:LEU:HD13 0.71 1.60 18 2

Continued on next page...

Page 16 Full wwPDB NMR Structure Validation Report 1AH1

Continued from previous page...

Atom-1 Atom-2 Clash(Å) Distance(Å)
Models

Worst Total

1:A:50:ALA:HB1 1:A:58:LEU:HB3 0.71 1.63 8 4
1:A:96:VAL:O 1:A:106:LEU:HD23 0.70 1.84 17 11
1:A:52:TYR:CZ 1:A:54:MET:SD 0.70 2.84 1 1
2:A:133:NAG:H82 2:A:134:FUL:O4 0.70 1.87 19 1
1:A:94:CYS:SG 1:A:94:CYS:O 0.70 2.50 15 8
1:A:63:ASP:O 1:A:68:CYS:SG 0.69 2.49 10 1

1:A:81:ILE:HG21 1:A:84:LEU:HD21 0.69 1.64 12 16
1:A:89:THR:HG23 1:A:115:ILE:O 0.69 1.88 8 12
1:A:52:TYR:CA 1:A:58:LEU:HD21 0.69 2.18 14 2
1:A:20:VAL:HG23 3:A:136:NAG:H83 0.69 1.64 19 1
1:A:93:ILE:N 1:A:93:ILE:HD12 0.69 2.03 14 9

1:A:98:LEU:CD2 1:A:106:LEU:HD22 0.68 2.17 18 8
1:A:17:ALA:HB1 1:A:115:ILE:HD12 0.68 1.63 1 2
2:A:132:NAG:H61 2:A:133:NAG:H83 0.68 1.63 4 2
1:A:48:CYS:SG 1:A:63:ASP:HB2 0.68 2.29 8 3
1:A:51:THR:O 1:A:58:LEU:HD12 0.67 1.89 20 3

1:A:98:LEU:HD13 1:A:106:LEU:HD23 0.67 1.65 16 2
1:A:91:LEU:HD12 1:A:93:ILE:CD1 0.66 2.21 1 3
1:A:58:LEU:HD22 1:A:58:LEU:N 0.66 2.05 19 4
1:A:50:ALA:HB3 1:A:60:PHE:CE1 0.66 2.25 13 4
1:A:14:ARG:CG 1:A:16:ILE:HD13 0.66 2.21 7 7
1:A:14:ARG:HG2 1:A:16:ILE:HD11 0.66 1.67 3 2
1:A:48:CYS:SG 1:A:60:PHE:CD1 0.66 2.88 13 1

1:A:10:LEU:HD23 1:A:116:TYR:HB2 0.66 1.68 15 16
1:A:16:ILE:HD12 1:A:82:GLN:HG2 0.66 1.67 3 2
1:A:93:ILE:HD12 1:A:93:ILE:N 0.66 2.06 9 6
1:A:18:SER:O 3:A:136:NAG:H83 0.65 1.91 11 1

2:A:132:NAG:O6 2:A:133:NAG:H83 0.65 1.91 12 1
1:A:108:GLY:C 1:A:109:ILE:HD12 0.65 2.12 13 7
1:A:95:LYS:HD2 1:A:109:ILE:HD12 0.65 1.68 11 3
1:A:96:VAL:HG22 1:A:106:LEU:HD23 0.65 1.68 9 5
1:A:10:LEU:HD22 1:A:10:LEU:N 0.65 2.06 13 2
1:A:30:THR:C 1:A:54:MET:SD 0.65 2.75 10 1
1:A:3:VAL:HG11 1:A:110:GLY:HA2 0.64 1.69 11 2
1:A:98:LEU:CD2 1:A:106:LEU:HD13 0.64 2.22 5 1
1:A:15:GLY:C 1:A:16:ILE:HD12 0.64 2.13 14 8

1:A:35:THR:HG23 1:A:49:ALA:HB2 0.64 1.67 8 7
1:A:109:ILE:N 1:A:109:ILE:HD12 0.64 2.08 3 4

1:A:96:VAL:HG12 1:A:106:LEU:CD1 0.63 2.23 3 2
1:A:9:VAL:HG23 1:A:113:THR:HG21 0.63 1.71 17 18
1:A:92:TYR:CD2 1:A:115:ILE:HD12 0.63 2.29 19 4

Continued on next page...

Page 17 Full wwPDB NMR Structure Validation Report 1AH1

Continued from previous page...

Atom-1 Atom-2 Clash(Å) Distance(Å)
Models

Worst Total

1:A:4:ALA:HB3 1:A:22:GLU:HB3 0.63 1.70 14 3
1:A:60:PHE:CD1 1:A:67:ILE:HG21 0.62 2.29 3 1
1:A:32:VAL:HG11 1:A:52:TYR:OH 0.62 1.93 18 3
1:A:98:LEU:CD1 1:A:106:LEU:HD23 0.62 2.24 15 1
1:A:102:PRO:HB2 1:A:103:PRO:HA 0.62 1.72 3 1
1:A:95:LYS:HG3 1:A:109:ILE:HD12 0.62 1.72 18 1
1:A:33:ARG:HD3 1:A:99:MET:SD 0.62 2.34 12 2
1:A:109:ILE:HD12 1:A:109:ILE:N 0.61 2.09 15 3
1:A:14:ARG:HG3 1:A:16:ILE:HD11 0.61 1.70 5 2
1:A:25:SER:OG 1:A:106:LEU:HD21 0.61 1.96 19 1
1:A:14:ARG:HG2 1:A:16:ILE:HD13 0.61 1.70 7 1
1:A:32:VAL:O 1:A:34:VAL:HG13 0.61 1.95 4 5

1:A:98:LEU:HD12 1:A:98:LEU:N 0.61 2.10 13 3
1:A:20:VAL:HG13 1:A:77:VAL:O 0.61 1.94 7 2
1:A:98:LEU:N 1:A:98:LEU:HD12 0.61 2.11 1 2

1:A:37:LEU:HD12 1:A:95:LYS:HE3 0.61 1.72 19 5
1:A:57:GLU:C 1:A:58:LEU:HD22 0.61 2.16 19 1

1:A:98:LEU:HD12 1:A:106:LEU:HD22 0.61 1.72 13 2
1:A:98:LEU:HG 1:A:106:LEU:HD22 0.60 1.73 8 7
1:A:70:GLY:CA 1:A:79:LEU:HD23 0.60 2.26 5 1
2:A:132:NAG:O6 2:A:133:NAG:H82 0.60 1.96 15 2
1:A:39:GLN:HA 1:A:44:VAL:HG22 0.60 1.72 10 5
1:A:14:ARG:HG3 1:A:16:ILE:HD13 0.60 1.73 15 5
1:A:98:LEU:CD1 1:A:106:LEU:HD13 0.60 2.26 11 10
1:A:4:ALA:HB3 1:A:22:GLU:CD 0.60 2.17 1 7
1:A:68:CYS:SG 1:A:81:ILE:HG12 0.60 2.36 3 1

1:A:98:LEU:HD23 1:A:106:LEU:HD22 0.60 1.74 18 2
1:A:9:VAL:CG2 1:A:113:THR:HG21 0.59 2.27 20 6
1:A:34:VAL:HG22 1:A:50:ALA:O 0.59 1.96 12 4
1:A:33:ARG:N 1:A:51:THR:HG23 0.59 2.11 18 2

1:A:91:LEU:HD11 1:A:112:GLY:HA3 0.59 1.74 1 3
2:A:133:NAG:H82 2:A:134:FUL:O2 0.59 1.98 20 2
1:A:8:VAL:HG21 1:A:116:TYR:CZ 0.59 2.32 11 12
1:A:51:THR:O 1:A:58:LEU:HD13 0.59 1.98 11 1

1:A:23:TYR:CD2 1:A:96:VAL:HG21 0.59 2.33 7 2
1:A:14:ARG:HB3 1:A:16:ILE:HD13 0.59 1.74 1 2
1:A:96:VAL:HG12 1:A:106:LEU:CD2 0.58 2.28 5 4
1:A:5:GLN:HG3 1:A:21:CYS:SG 0.57 2.39 19 3
1:A:94:CYS:SG 1:A:110:GLY:N 0.57 2.77 14 3
1:A:9:VAL:CB 1:A:115:ILE:HD13 0.57 2.29 11 2

1:A:58:LEU:HD12 1:A:58:LEU:N 0.57 2.14 14 1
Continued on next page...

Page 18 Full wwPDB NMR Structure Validation Report 1AH1

Continued from previous page...

Atom-1 Atom-2 Clash(Å) Distance(Å)
Models

Worst Total

1:A:18:SER:HB3 1:A:80:THR:HG23 0.57 1.75 9 3
1:A:8:VAL:HG21 1:A:116:TYR:HE2 0.57 1.60 14 7
1:A:93:ILE:HD13 1:A:112:GLY:CA 0.57 2.28 7 1
1:A:24:ALA:O 1:A:106:LEU:HD21 0.56 1.99 16 2
1:A:64:SER:O 1:A:68:CYS:SG 0.56 2.64 7 1
1:A:8:VAL:CG2 1:A:116:TYR:CE2 0.56 2.88 7 17
1:A:9:VAL:HG23 1:A:113:THR:CG2 0.56 2.31 11 6
1:A:51:THR:O 1:A:58:LEU:HD22 0.56 2.00 11 1
1:A:67:ILE:O 1:A:67:ILE:HG22 0.56 2.00 1 5
1:A:110:GLY:O 2:A:132:NAG:H82 0.56 2.01 11 3
1:A:70:GLY:HA2 1:A:79:LEU:HD23 0.56 1.77 5 2
1:A:38:ARG:O 1:A:44:VAL:HG13 0.56 2.01 5 1
1:A:3:VAL:HG13 1:A:22:GLU:O 0.56 2.00 19 2
1:A:8:VAL:HG23 1:A:114:GLN:CB 0.55 2.31 18 1
1:A:98:LEU:HD13 1:A:106:LEU:CD2 0.55 2.30 1 2
1:A:52:TYR:CE1 1:A:54:MET:SD 0.55 2.99 1 1
1:A:67:ILE:HG22 1:A:67:ILE:O 0.55 2.00 7 2
3:A:136:NAG:C6 3:A:137:NAG:C1 0.55 2.85 8 4
1:A:80:THR:HG21 3:A:137:NAG:O7 0.55 2.02 6 1
1:A:97:GLU:OE2 1:A:109:ILE:HD11 0.55 2.01 9 1
1:A:98:LEU:HD11 1:A:106:LEU:HD13 0.55 1.79 20 3
1:A:36:VAL:HG22 1:A:79:LEU:CD1 0.55 2.32 19 12
1:A:110:GLY:O 2:A:132:NAG:H83 0.54 2.03 3 2
1:A:32:VAL:CG1 1:A:96:VAL:HG23 0.54 2.32 11 1
1:A:92:TYR:CE1 1:A:115:ILE:HD12 0.54 2.37 9 4
1:A:98:LEU:CD2 1:A:98:LEU:N 0.54 2.71 5 1
1:A:108:GLY:O 1:A:109:ILE:HD13 0.54 2.03 18 1

1:A:32:VAL:HG22 1:A:52:TYR:O 0.54 2.02 4 1
1:A:96:VAL:HG12 1:A:106:LEU:HD13 0.53 1.79 19 2
1:A:81:ILE:CG2 1:A:84:LEU:HD21 0.53 2.33 13 4
1:A:38:ARG:CG 1:A:47:VAL:HG21 0.53 2.33 3 1
1:A:23:TYR:HB3 1:A:96:VAL:HG11 0.53 1.79 4 2
1:A:3:VAL:HG11 1:A:110:GLY:CA 0.53 2.33 3 1
1:A:102:PRO:CA 1:A:103:PRO:C 0.53 2.74 3 1
1:A:91:LEU:HD12 1:A:93:ILE:HD11 0.53 1.80 12 3
1:A:60:PHE:CB 1:A:67:ILE:HG21 0.53 2.33 3 1
2:A:132:NAG:H62 2:A:133:NAG:H83 0.53 1.81 9 1
1:A:58:LEU:CD2 1:A:58:LEU:N 0.53 2.72 12 2
1:A:52:TYR:CD1 1:A:58:LEU:HD21 0.53 2.38 3 1
1:A:69:THR:HG23 1:A:80:THR:HB 0.52 1.81 1 2
1:A:69:THR:HG22 1:A:80:THR:O 0.52 2.04 15 2

Continued on next page...

Page 19 Full wwPDB NMR Structure Validation Report 1AH1

Continued from previous page...

Atom-1 Atom-2 Clash(Å) Distance(Å)
Models

Worst Total

1:A:33:ARG:CD 1:A:99:MET:SD 0.52 2.97 6 1
1:A:8:VAL:HG23 1:A:114:GLN:O 0.52 2.05 16 3
1:A:69:THR:HG21 1:A:82:GLN:NE2 0.52 2.19 11 3
1:A:58:LEU:N 1:A:58:LEU:HD12 0.52 2.20 11 1
1:A:96:VAL:O 1:A:106:LEU:HD13 0.52 2.05 3 1

2:A:133:NAG:C8 2:A:134:FUL:C1 0.52 2.87 6 1
1:A:31:GLU:HB3 1:A:51:THR:HG21 0.51 1.81 10 3
1:A:18:SER:HB2 1:A:80:THR:HG23 0.51 1.81 2 2
1:A:98:LEU:N 1:A:98:LEU:CD2 0.51 2.74 7 3
1:A:52:TYR:N 1:A:58:LEU:HD21 0.51 2.20 17 1
1:A:58:LEU:N 1:A:58:LEU:CD2 0.51 2.73 19 2

1:A:11:ALA:HB2 1:A:17:ALA:HB2 0.51 1.82 18 2
1:A:2:HIS:HB3 1:A:24:ALA:HB3 0.51 1.82 16 1
1:A:47:VAL:O 1:A:48:CYS:SG 0.51 2.69 15 2

1:A:17:ALA:HB3 1:A:84:LEU:CD1 0.51 2.36 6 4
1:A:15:GLY:C 1:A:16:ILE:HD13 0.51 2.26 2 1

1:A:9:VAL:HG21 1:A:19:PHE:CB 0.51 2.36 17 3
1:A:98:LEU:HG 1:A:106:LEU:HD23 0.51 1.82 15 1
1:A:16:ILE:HG21 3:A:137:NAG:H82 0.50 1.82 18 1
1:A:93:ILE:N 1:A:93:ILE:CD1 0.50 2.73 14 7

1:A:50:ALA:HB2 1:A:59:THR:O 0.50 2.06 18 1
1:A:20:VAL:HG22 1:A:78:ASN:CG 0.50 2.26 3 2
1:A:10:LEU:CD2 1:A:10:LEU:N 0.50 2.74 1 2
1:A:63:ASP:O 1:A:67:ILE:N 0.50 2.45 2 2

1:A:81:ILE:HD12 1:A:115:ILE:CD1 0.50 2.37 19 1
1:A:38:ARG:HG2 1:A:47:VAL:HG21 0.50 1.83 3 1
1:A:39:GLN:NE2 1:A:91:LEU:HD23 0.50 2.22 6 4
1:A:96:VAL:C 1:A:106:LEU:HD23 0.50 2.26 13 2

1:A:49:ALA:HB3 1:A:62:ASP:OD2 0.49 2.05 13 1
1:A:52:TYR:CB 1:A:58:LEU:HD21 0.49 2.37 14 1
1:A:91:LEU:C 1:A:91:LEU:HD13 0.49 2.27 1 2
1:A:98:LEU:CG 1:A:106:LEU:HD23 0.49 2.37 15 1
1:A:26:PRO:HD2 1:A:98:LEU:HD21 0.49 1.83 17 1
1:A:31:GLU:HA 1:A:51:THR:HG22 0.49 1.83 19 1
1:A:105:TYR:O 1:A:106:LEU:HD22 0.49 2.07 7 3
1:A:98:LEU:CG 1:A:106:LEU:HD22 0.49 2.37 8 3
1:A:96:VAL:HG12 1:A:106:LEU:HD23 0.49 1.84 20 1
1:A:34:VAL:HA 1:A:95:LYS:O 0.49 2.06 2 3
1:A:109:ILE:N 1:A:109:ILE:CD1 0.49 2.76 3 5
1:A:98:LEU:O 1:A:104:TYR:CD1 0.49 2.66 12 6

1:A:109:ILE:HG22 2:A:132:NAG:C8 0.48 2.38 4 2
Continued on next page...

Page 20 Full wwPDB NMR Structure Validation Report 1AH1

Continued from previous page...

Atom-1 Atom-2 Clash(Å) Distance(Å)
Models

Worst Total

1:A:93:ILE:HD13 1:A:112:GLY:HA3 0.48 1.84 7 1
1:A:71:THR:HG21 3:A:138:FUC:C5 0.48 2.38 19 3
1:A:62:ASP:O 1:A:67:ILE:CD1 0.48 2.61 3 1

1:A:91:LEU:HD13 1:A:91:LEU:C 0.48 2.28 8 1
1:A:3:VAL:CG1 1:A:21:CYS:SG 0.48 3.02 9 1
1:A:93:ILE:HG21 1:A:95:LYS:CE 0.48 2.37 17 2
1:A:34:VAL:HG23 1:A:60:PHE:HZ 0.48 1.69 8 1
1:A:5:GLN:HG2 1:A:94:CYS:SG 0.48 2.48 19 1
1:A:16:ILE:N 1:A:16:ILE:HD12 0.48 2.24 13 5

1:A:52:TYR:HA 1:A:58:LEU:HD21 0.48 1.85 14 1
1:A:98:LEU:HD23 1:A:106:LEU:CD1 0.48 2.36 18 1
1:A:95:LYS:CD 1:A:109:ILE:HD12 0.48 2.38 11 1
1:A:98:LEU:N 1:A:98:LEU:CD1 0.48 2.76 13 3
1:A:77:VAL:O 1:A:77:VAL:HG23 0.48 2.09 8 3

1:A:91:LEU:HD11 1:A:112:GLY:C 0.48 2.29 10 2
1:A:93:ILE:CD1 1:A:93:ILE:N 0.48 2.76 9 8
1:A:39:GLN:NE2 1:A:91:LEU:CD2 0.48 2.77 5 6
1:A:71:THR:HG21 3:A:138:FUC:H3 0.48 1.84 10 1
1:A:109:ILE:CG2 2:A:132:NAG:H81 0.48 2.39 16 2
1:A:105:TYR:CD2 1:A:105:TYR:O 0.48 2.67 2 2
1:A:37:LEU:HB2 1:A:93:ILE:HD13 0.48 1.85 13 1
1:A:58:LEU:HD21 1:A:70:GLY:O 0.48 2.09 5 1
1:A:100:TYR:N 1:A:101:PRO:CD 0.48 2.77 13 16
1:A:60:PHE:CD1 1:A:67:ILE:CG2 0.47 2.96 3 1
1:A:93:ILE:HG21 1:A:95:LYS:HE3 0.47 1.85 17 1
1:A:16:ILE:HD12 1:A:16:ILE:N 0.47 2.23 4 2
1:A:36:VAL:HG23 1:A:79:LEU:HD13 0.47 1.85 3 1
1:A:98:LEU:HD23 1:A:106:LEU:CD2 0.47 2.39 7 3
1:A:98:LEU:HG 1:A:106:LEU:HD13 0.47 1.86 11 1
1:A:59:THR:O 1:A:60:PHE:CD1 0.47 2.67 10 1
1:A:98:LEU:CD1 1:A:98:LEU:N 0.47 2.77 3 2
1:A:37:LEU:HD11 1:A:95:LYS:CE 0.47 2.39 12 1
1:A:92:TYR:CE2 1:A:115:ILE:HD12 0.47 2.44 19 1
1:A:103:PRO:O 1:A:104:TYR:O 0.47 2.32 6 2
1:A:61:LEU:C 1:A:61:LEU:HD23 0.47 2.30 20 2

1:A:37:LEU:HD11 1:A:95:LYS:NZ 0.47 2.24 12 1
1:A:31:GLU:HA 1:A:53:MET:SD 0.47 2.50 3 1
1:A:47:VAL:HG12 1:A:63:ASP:OD2 0.47 2.10 13 1
1:A:50:ALA:CB 1:A:59:THR:OG1 0.47 2.63 19 1
1:A:20:VAL:CG1 1:A:76:GLN:HG2 0.46 2.40 7 1
1:A:67:ILE:HG22 1:A:68:CYS:N 0.46 2.25 3 1

Continued on next page...

Page 21 Full wwPDB NMR Structure Validation Report 1AH1

Continued from previous page...

Atom-1 Atom-2 Clash(Å) Distance(Å)
Models

Worst Total

1:A:61:LEU:HD23 1:A:61:LEU:C 0.46 2.30 12 1
1:A:16:ILE:HG23 1:A:82:GLN:HG2 0.46 1.87 19 1
1:A:5:GLN:HB2 1:A:21:CYS:SG 0.46 2.50 1 1
1:A:9:VAL:O 1:A:116:TYR:N 0.46 2.47 20 1

1:A:3:VAL:HG12 1:A:5:GLN:NE2 0.46 2.25 13 1
1:A:52:TYR:CZ 1:A:54:MET:CE 0.46 2.98 1 1
1:A:92:TYR:CD1 1:A:115:ILE:CD1 0.46 2.98 14 4
1:A:89:THR:OG1 1:A:117:VAL:HG23 0.46 2.11 8 2
1:A:105:TYR:O 1:A:105:TYR:CD2 0.46 2.69 8 3
1:A:109:ILE:CG2 2:A:132:NAG:C8 0.46 2.93 6 6
1:A:18:SER:C 3:A:136:NAG:H83 0.46 2.31 11 1

1:A:50:ALA:HB3 1:A:60:PHE:CZ 0.46 2.46 12 1
1:A:57:GLU:O 1:A:58:LEU:HD13 0.46 2.11 19 1

2:A:132:NAG:H61 2:A:133:NAG:H82 0.46 1.86 13 1
1:A:84:LEU:HD11 1:A:117:VAL:CG2 0.46 2.40 17 1
1:A:39:GLN:CD 1:A:93:ILE:HD11 0.46 2.30 7 1
1:A:98:LEU:N 1:A:98:LEU:HD22 0.46 2.25 18 1

1:A:52:TYR:CD1 1:A:53:MET:O 0.46 2.69 9 5
1:A:52:TYR:CD2 1:A:72:SER:CB 0.46 2.99 15 1
1:A:84:LEU:C 1:A:84:LEU:HD12 0.46 2.31 17 1

1:A:39:GLN:HE21 1:A:91:LEU:HD23 0.45 1.71 14 5
1:A:91:LEU:HD12 1:A:113:THR:C 0.45 2.32 5 4
1:A:8:VAL:CG2 1:A:114:GLN:O 0.45 2.65 15 3
1:A:50:ALA:CB 1:A:60:PHE:CE1 0.45 2.99 3 1
1:A:16:ILE:CD1 1:A:16:ILE:N 0.45 2.80 6 9
1:A:19:PHE:CD1 1:A:19:PHE:N 0.45 2.85 6 4
1:A:98:LEU:CG 1:A:106:LEU:HD13 0.45 2.42 11 1
1:A:52:TYR:CE1 1:A:54:MET:CE 0.45 3.00 2 2
1:A:32:VAL:O 1:A:32:VAL:HG23 0.45 2.12 9 2

1:A:109:ILE:HG22 1:A:110:GLY:N 0.45 2.27 17 3
1:A:48:CYS:CB 1:A:60:PHE:CD1 0.45 3.00 10 1
1:A:30:THR:O 1:A:53:MET:HE2 0.45 2.11 17 1

1:A:98:LEU:HD23 1:A:106:LEU:HD23 0.45 1.88 10 1
1:A:80:THR:CB 3:A:137:NAG:C8 0.45 2.95 13 1
1:A:36:VAL:HA 1:A:93:ILE:O 0.45 2.12 18 7
1:A:33:ARG:CA 1:A:51:THR:HG23 0.44 2.42 9 2
1:A:9:VAL:O 1:A:116:TYR:CD2 0.44 2.71 20 1

3:A:136:NAG:C6 3:A:138:FUC:O2 0.44 2.66 16 1
1:A:16:ILE:N 1:A:16:ILE:CD1 0.44 2.81 8 5

1:A:50:ALA:HB2 1:A:60:PHE:CE1 0.44 2.48 3 1
1:A:19:PHE:N 1:A:19:PHE:CD1 0.44 2.85 10 2

Continued on next page...

Page 22 Full wwPDB NMR Structure Validation Report 1AH1

Continued from previous page...

Atom-1 Atom-2 Clash(Å) Distance(Å)
Models

Worst Total

1:A:80:THR:OG1 3:A:137:NAG:C8 0.44 2.65 13 1
1:A:52:TYR:CD1 1:A:52:TYR:C 0.44 2.90 15 2
1:A:105:TYR:O 1:A:106:LEU:CD1 0.44 2.66 2 1
2:A:133:NAG:H3 2:A:133:NAG:H83 0.44 1.88 17 1
1:A:95:LYS:CE 1:A:109:ILE:HD11 0.43 2.43 5 1
1:A:19:PHE:CD1 1:A:115:ILE:HD11 0.43 2.48 11 1
1:A:8:VAL:CG2 1:A:116:TYR:HE2 0.43 2.26 20 1
1:A:84:LEU:HD13 1:A:115:ILE:HG21 0.43 1.88 8 1
1:A:3:VAL:HG11 1:A:110:GLY:N 0.43 2.28 3 1
1:A:109:ILE:HG21 2:A:132:NAG:H81 0.43 1.90 6 1
1:A:109:ILE:CD1 1:A:109:ILE:N 0.43 2.81 7 2
1:A:17:ALA:CB 1:A:84:LEU:HD11 0.43 2.44 7 2
1:A:52:TYR:CD2 1:A:72:SER:OG 0.43 2.71 1 1
1:A:32:VAL:HB 1:A:52:TYR:CZ 0.43 2.48 5 1
1:A:105:TYR:O 1:A:106:LEU:CD2 0.43 2.66 7 2
1:A:98:LEU:HD23 1:A:106:LEU:CG 0.43 2.43 10 1
1:A:78:ASN:OD1 3:A:136:NAG:N2 0.43 2.52 19 1
1:A:71:THR:HG22 1:A:72:SER:N 0.43 2.29 8 6
1:A:52:TYR:C 1:A:53:MET:SD 0.43 2.97 10 2

1:A:23:TYR:CE1 1:A:77:VAL:CG1 0.43 3.01 13 2
1:A:80:THR:HB 3:A:137:NAG:C8 0.43 2.44 13 1
1:A:80:THR:HB 3:A:137:NAG:H82 0.43 1.91 13 1
1:A:32:VAL:HG23 1:A:32:VAL:O 0.43 2.14 14 1
2:A:132:NAG:C6 2:A:134:FUL:O2 0.42 2.67 4 3
1:A:57:GLU:O 1:A:58:LEU:HD23 0.42 2.14 5 1

1:A:84:LEU:HD12 1:A:85:ARG:O 0.42 2.14 17 1
1:A:20:VAL:CG1 1:A:76:GLN:CG 0.42 2.97 2 2
1:A:60:PHE:CG 1:A:67:ILE:HG21 0.42 2.48 3 1
1:A:71:THR:OG1 3:A:138:FUC:H2 0.42 2.14 15 1
1:A:103:PRO:O 1:A:103:PRO:HD2 0.42 2.13 13 1
1:A:60:PHE:CD1 1:A:60:PHE:N 0.42 2.88 12 1
3:A:136:NAG:H5 3:A:137:NAG:H83 0.42 1.90 12 1
1:A:29:ALA:HB1 1:A:101:PRO:HG3 0.42 1.91 19 1
1:A:38:ARG:NE 1:A:47:VAL:HG22 0.42 2.30 10 1
1:A:52:TYR:CZ 1:A:72:SER:O 0.42 2.73 12 1
1:A:17:ALA:HB2 1:A:84:LEU:HD11 0.42 1.92 7 2
1:A:29:ALA:HB3 1:A:98:LEU:CD1 0.42 2.44 18 1
1:A:60:PHE:CD2 1:A:68:CYS:O 0.42 2.72 15 2
1:A:98:LEU:HD22 1:A:98:LEU:N 0.42 2.28 5 1
1:A:19:PHE:CE1 1:A:115:ILE:HD11 0.42 2.50 11 1
1:A:58:LEU:N 1:A:58:LEU:CD1 0.42 2.83 14 1

Continued on next page...

Page 23 Full wwPDB NMR Structure Validation Report 1AH1

Continued from previous page...

Atom-1 Atom-2 Clash(Å) Distance(Å)
Models

Worst Total

1:A:60:PHE:CE2 1:A:68:CYS:O 0.42 2.72 14 1
1:A:52:TYR:OH 1:A:54:MET:SD 0.42 2.75 1 1
1:A:98:LEU:HD23 1:A:98:LEU:N 0.42 2.30 2 1
1:A:52:TYR:CZ 1:A:72:SER:HB3 0.42 2.50 5 1

1:A:80:THR:HG21 3:A:137:NAG:H83 0.42 1.92 17 1
1:A:95:LYS:HB3 1:A:109:ILE:HD12 0.42 1.90 1 1
1:A:36:VAL:CG2 1:A:79:LEU:CD1 0.42 2.98 1 2
1:A:92:TYR:CG 1:A:115:ILE:HD12 0.42 2.49 14 1
1:A:35:THR:HB 1:A:95:LYS:HB3 0.42 1.92 4 2
1:A:58:LEU:CD1 1:A:58:LEU:N 0.42 2.83 11 1
1:A:97:GLU:CG 1:A:104:TYR:OH 0.42 2.68 15 1
1:A:96:VAL:HG22 1:A:106:LEU:HD21 0.42 1.90 18 1
1:A:31:GLU:O 1:A:98:LEU:HD13 0.42 2.15 18 1
1:A:96:VAL:O 1:A:96:VAL:HG13 0.42 2.15 4 1

1:A:50:ALA:HB2 1:A:60:PHE:CD1 0.42 2.49 3 1
1:A:52:TYR:CE1 1:A:72:SER:CB 0.42 3.03 2 1
1:A:91:LEU:C 1:A:91:LEU:CD1 0.42 2.89 8 1

1:A:80:THR:OG1 3:A:137:NAG:H83 0.42 2.14 13 1
1:A:100:TYR:N 1:A:101:PRO:HD2 0.42 2.30 12 1
1:A:29:ALA:HB3 1:A:98:LEU:HD12 0.41 1.92 18 1
1:A:32:VAL:HG11 1:A:52:TYR:CZ 0.41 2.49 18 1
1:A:71:THR:O 1:A:78:ASN:N 0.41 2.53 3 3

1:A:38:ARG:HB2 1:A:47:VAL:HG21 0.41 1.92 15 2
1:A:52:TYR:CE2 1:A:57:GLU:OE1 0.41 2.73 13 1
1:A:25:SER:HB2 1:A:98:LEU:HD11 0.41 1.92 4 1
1:A:20:VAL:HG23 3:A:136:NAG:O7 0.41 2.15 5 1
1:A:86:ALA:HA 1:A:117:VAL:HG21 0.41 1.92 12 1
1:A:111:ASN:C 1:A:111:ASN:HD22 0.41 2.17 17 1
1:A:31:GLU:OE1 1:A:100:TYR:CD1 0.41 2.73 19 1
1:A:105:TYR:O 1:A:106:LEU:HD12 0.41 2.15 18 2
1:A:98:LEU:CD1 1:A:106:LEU:CD1 0.41 2.98 3 1
1:A:60:PHE:CE1 1:A:68:CYS:O 0.41 2.73 9 1
1:A:81:ILE:CD1 1:A:92:TYR:CE2 0.41 3.02 17 1
2:A:132:NAG:C7 2:A:132:NAG:O3 0.41 2.68 18 1
1:A:52:TYR:O 1:A:52:TYR:CG 0.41 2.74 15 1

1:A:80:THR:HG21 3:A:137:NAG:H81 0.41 1.92 6 1
1:A:53:MET:HE2 1:A:53:MET:HA 0.41 1.92 5 1
1:A:31:GLU:OE1 1:A:100:TYR:CG 0.41 2.73 10 1
1:A:52:TYR:CE1 1:A:53:MET:O 0.41 2.74 11 1
1:A:17:ALA:CB 1:A:84:LEU:CD1 0.41 2.99 12 3
1:A:52:TYR:CZ 1:A:72:SER:CB 0.41 3.04 5 1

Continued on next page...

Page 24 Full wwPDB NMR Structure Validation Report 1AH1

Continued from previous page...

Atom-1 Atom-2 Clash(Å) Distance(Å)
Models

Worst Total

1:A:52:TYR:CD1 1:A:54:MET:HE2 0.41 2.51 7 1
1:A:50:ALA:CB 1:A:59:THR:CB 0.41 2.98 19 1
1:A:52:TYR:CE2 1:A:72:SER:CB 0.41 3.04 16 1
1:A:52:TYR:HA 1:A:58:LEU:HD11 0.41 1.91 15 1
1:A:105:TYR:CD1 1:A:105:TYR:N 0.41 2.89 8 2
1:A:39:GLN:HA 1:A:44:VAL:HG13 0.41 1.91 13 1
1:A:48:CYS:HB3 1:A:60:PHE:CD1 0.41 2.50 10 1
1:A:52:TYR:N 1:A:58:LEU:CD2 0.41 2.83 17 1
1:A:51:THR:O 1:A:58:LEU:CD1 0.41 2.69 2 2

1:A:92:TYR:CD2 1:A:115:ILE:CD1 0.41 3.03 19 1
1:A:67:ILE:O 1:A:67:ILE:CG2 0.41 2.69 16 1

3:A:137:NAG:C6 3:A:139:BMA:C1 0.41 2.99 1 1
1:A:43:GLN:C 1:A:44:VAL:HG23 0.41 2.37 20 1

1:A:59:THR:OG1 1:A:60:PHE:CZ 0.41 2.73 10 1
1:A:39:GLN:HG3 1:A:93:ILE:HD11 0.40 1.93 2 1
1:A:102:PRO:HA 1:A:103:PRO:HA 0.40 1.26 13 2
1:A:98:LEU:CD2 1:A:106:LEU:HD23 0.40 2.47 10 1
1:A:97:GLU:HB3 1:A:104:TYR:CE1 0.40 2.50 7 1
1:A:57:GLU:CG 1:A:60:PHE:CE2 0.40 3.04 19 1
1:A:50:ALA:HB1 1:A:59:THR:HG21 0.40 1.92 19 1
1:A:2:HIS:C 1:A:3:VAL:HG23 0.40 2.37 9 1

1:A:67:ILE:HG23 1:A:82:GLN:O 0.40 2.15 7 1
1:A:29:ALA:CB 1:A:98:LEU:HD12 0.40 2.46 18 1
1:A:25:SER:HB3 1:A:106:LEU:HD11 0.40 1.92 11 1
1:A:25:SER:HB2 1:A:106:LEU:HD21 0.40 1.93 15 1
1:A:95:LYS:HE2 1:A:109:ILE:HG21 0.40 1.93 15 1
1:A:103:PRO:HD2 1:A:103:PRO:O 0.40 2.17 2 1
1:A:3:VAL:CG1 1:A:5:GLN:NE2 0.40 2.84 13 1
1:A:52:TYR:CD1 1:A:52:TYR:O 0.40 2.75 5 1
1:A:67:ILE:HG22 1:A:68:CYS:H 0.40 1.76 12 1
1:A:80:THR:HG21 3:A:137:NAG:C8 0.40 2.46 17 1
1:A:95:LYS:CE 1:A:109:ILE:HG21 0.40 2.46 15 1
1:A:97:GLU:OE1 1:A:104:TYR:CE1 0.40 2.75 7 1
1:A:6:PRO:O 1:A:113:THR:HG23 0.40 2.16 4 1

1:A:98:LEU:HD23 1:A:106:LEU:HG 0.40 1.94 10 1
1:A:39:GLN:HG3 1:A:44:VAL:HG22 0.40 1.94 5 1

Page 25 Full wwPDB NMR Structure Validation Report 1AH1

6.3 Torsion angles iO

6.3.1 Protein backbone iO

In the following table, the Percentiles column shows the percent Ramachandran outliers of the chain
as a percentile score with respect to all PDB entries followed by that with respect to all NMR
entries. The Analysed column shows the number of residues for which the backbone conformation
was analysed and the total number of residues.

Mol Chain Analysed Favoured Allowed Outliers Percentiles

1 A 113/129 (88%) 102±2 (90±2%) 9±2 (8±2%) 1±1 (1±1%) 21 68

All All 2260/2580 (88%) 2043 (90%) 189 (8%) 28 (1%) 21 68

All 8 unique Ramachandran outliers are listed below. They are sorted by the frequency of occur-
rence in the ensemble.

Mol Chain Res Type Models (Total)
1 A 64 SER 10
1 A 67 ILE 7
1 A 104 TYR 5
1 A 47 VAL 2
1 A 62 ASP 1
1 A 29 ALA 1
1 A 54 MET 1
1 A 33 ARG 1

6.3.2 Protein sidechains iO

In the following table, the Percentiles column shows the percent sidechain outliers of the chain
as a percentile score with respect to all PDB entries followed by that with respect to all NMR
entries. The Analysed column shows the number of residues for which the sidechain conformation
was analysed and the total number of residues.

Mol Chain Analysed Rotameric Outliers Percentiles

1 A 93/108 (86%) 91±1 (98±1%) 2±1 (2±1%) 66 94

All All 1860/2160 (86%) 1823 (98%) 37 (2%) 66 94

All 14 unique residues with a non-rotameric sidechain are listed below. They are sorted by the
frequency of occurrence in the ensemble.

Mol Chain Res Type Models (Total)
1 A 106 LEU 6
1 A 53 MET 6

Continued on next page...

http://wwpdb.org/validation/2016/NMRValidationReportHelp#torsion_angles
http://wwpdb.org/validation/2016/NMRValidationReportHelp#protein_backbone
http://wwpdb.org/validation/2016/NMRValidationReportHelp#protein_sidechains

Page 26 Full wwPDB NMR Structure Validation Report 1AH1

Continued from previous page...

Mol Chain Res Type Models (Total)
1 A 54 MET 5
1 A 5 GLN 4
1 A 94 CYS 2
1 A 14 ARG 2
1 A 111 ASN 2
1 A 52 TYR 2
1 A 104 TYR 2
1 A 68 CYS 2
1 A 84 LEU 1
1 A 33 ARG 1
1 A 95 LYS 1
1 A 99 MET 1

6.3.3 RNA iO

There are no RNA molecules in this entry.

6.4 Non-standard residues in protein, DNA, RNA chains iO

There are no non-standard protein/DNA/RNA residues in this entry.

6.5 Carbohydrates iO

8 carbohydrates are modelled in this entry.

In the following table, the Counts columns list the number of bonds for which Mogul statistics
could be retrieved, the number of bonds that are observed in the model and the number of bonds
that are de�ned in the chemical component dictionary. The Link column lists molecule types,
if any, to which the group is linked. The Z score for a bond length is the number of standard
deviations the observed value is removed from the expected value. A bond length with |Z| > 2 is
considered an outlier worth inspection. RMSZ is the average root-mean-square of all Z scores of
the bond lengths.

Mol Type Chain Res Link
Bond lengths

Counts RMSZ #Z>2

2 NAG A 132 1,2 14,14,15 0.54±0.05 0±0 (0±0%)
2 NAG A 133 2 14,14,15 0.48±0.03 0±0 (0±0%)
2 FUL A 134 2 10,10,11 0.43±0.10 0±0 (0±0%)
2 BMA A 135 2 11,11,12 0.26±0.01 0±0 (0±0%)
3 NAG A 136 1,3 14,14,15 0.55±0.03 0±0 (0±0%)
3 NAG A 137 3 14,14,15 0.47±0.02 0±0 (0±0%)
3 FUC A 138 3 10,10,11 0.59±0.03 0±0 (0±0%)

http://wwpdb.org/validation/2016/NMRValidationReportHelp#rna
http://wwpdb.org/validation/2016/NMRValidationReportHelp#nonstandard_residues_and_ligands
http://wwpdb.org/validation/2016/NMRValidationReportHelp#nonstandard_residues_and_ligands

Page 27 Full wwPDB NMR Structure Validation Report 1AH1

Mol Type Chain Res Link
Bond lengths

Counts RMSZ #Z>2

3 BMA A 139 3 11,11,12 0.26±0.01 0±0 (0±0%)

In the following table, the Counts columns list the number of angles for which Mogul statistics
could be retrieved, the number of angles that are observed in the model and the number of angles
that are de�ned in the chemical component dictionary. The Link column lists molecule types,
if any, to which the group is linked. The Z score for a bond angle is the number of standard
deviations the observed value is removed from the expected value. A bond angle with |Z| > 2 is
considered an outlier worth inspection. RMSZ is the average root-mean-square of all Z scores of
the bond angles.

Mol Type Chain Res Link
Bond angles

Counts RMSZ #Z>2

2 NAG A 132 1,2 15,19,21 0.69±0.07 0±0 (0±0%)
2 NAG A 133 2 15,19,21 0.61±0.09 0±0 (0±0%)
2 FUL A 134 2 13,14,16 0.72±0.24 0±0 (0±0%)
2 BMA A 135 2 15,15,17 0.30±0.01 0±0 (0±0%)
3 NAG A 136 1,3 15,19,21 0.76±0.04 0±0 (0±0%)
3 NAG A 137 3 15,19,21 0.66±0.07 0±0 (0±0%)
3 FUC A 138 3 13,14,16 1.02±0.08 0±0 (0±0%)
3 BMA A 139 3 15,15,17 0.32±0.02 0±0 (0±0%)

In the following table, the Chirals column lists the number of chiral outliers, the number of chiral
centers analysed, the number of these observed in the model and the number de�ned in the chemical
component dictionary. Similar counts are reported in the Torsion and Rings columns. '-' means
no outliers of that kind were identi�ed.

Mol Type Chain Res Link Chirals Torsions Rings
2 NAG A 132 1,2 - 0±0,6,23,26 0±0,1,1,1
2 NAG A 133 2 - 0±0,6,23,26 0±0,1,1,1
2 FUL A 134 2 - 0±0,0,17,20 0±0,1,1,1
2 BMA A 135 2 - 0±0,2,19,22 0±0,1,1,1
3 NAG A 136 1,3 - 0±0,6,23,26 0±0,1,1,1
3 NAG A 137 3 - 2±0 ,6,23,26 0±0,1,1,1
3 FUC A 138 3 - 0±0,0,17,20 0±0,1,1,1
3 BMA A 139 3 - 0±0,2,19,22 0±0,1,1,1

There are no bond-length outliers.

There are no bond-angle outliers.

All unique chiral outliers are listed below. They are sorted by the frequency of occurrence in the
ensemble.

Page 28 Full wwPDB NMR Structure Validation Report 1AH1

Mol Chain Res Type Atoms Models (Total)
2 A 133 NAG C1 16
2 A 134 FUL C1 9
2 A 135 BMA C1 5
3 A 139 BMA C1 4
3 A 137 NAG C1 3
3 A 136 NAG C1 1

All unique torsion outliers are listed below. They are sorted by the frequency of occurrence in the
ensemble.

Mol Chain Res Type Atoms Models (Total)
3 A 137 NAG O7-C7-N2-C2 5
2 A 132 NAG O7-C7-N2-C2 2
2 A 133 NAG O7-C7-N2-C2 2
3 A 137 NAG C8-C7-N2-C2 2
3 A 136 NAG O7-C7-N2-C2 1
2 A 132 NAG C8-C7-N2-C2 1
2 A 133 NAG C8-C7-N2-C2 1

There are no ring outliers.

6.6 Ligand geometry iO

There are no ligands in this entry.

6.7 Other polymers iO

There are no such molecules in this entry.

6.8 Polymer linkage issues iO

There are no chain breaks in this entry.

http://wwpdb.org/validation/2016/NMRValidationReportHelp#nonstandard_residues_and_ligands
http://wwpdb.org/validation/2016/NMRValidationReportHelp#nonstandard_residues_and_ligands
http://wwpdb.org/validation/2016/NMRValidationReportHelp#polymer_linkage

Page 29 Full wwPDB NMR Structure Validation Report 1AH1

7 Chemical shift validation iO

No chemical shift data were provided

http://wwpdb.org/validation/2016/NMRValidationReportHelp#chemical_shifts

	Overall quality at a glance i
	Ensemble composition and analysis i
	Entry composition i
	Residue-property plots i
	Average score per residue in the NMR ensemble
	Scores per residue for each member of the ensemble
	Score per residue for model 1
	Score per residue for model 2
	Score per residue for model 3
	Score per residue for model 4 (medoid)
	Score per residue for model 5
	Score per residue for model 6
	Score per residue for model 7
	Score per residue for model 8
	Score per residue for model 9
	Score per residue for model 10
	Score per residue for model 11
	Score per residue for model 12
	Score per residue for model 13
	Score per residue for model 14
	Score per residue for model 15
	Score per residue for model 16
	Score per residue for model 17
	Score per residue for model 18
	Score per residue for model 19
	Score per residue for model 20

	Refinement protocol and experimental data overview i
	Model quality i
	Standard geometry i
	Too-close contacts i
	Torsion angles i
	Protein backbone i
	Protein sidechains i
	RNA i

	Non-standard residues in protein, DNA, RNA chains i
	Carbohydrates i
	Ligand geometry i
	Other polymers i
	Polymer linkage issues i

	Chemical shift validation i

