Journal of Cheminformatics© Moser et al; licensee Chemistry Central Ltd. 2012
 This article is published under license to BioMed Central Ltd. This is an Open Access article distributed under the terms of the Creative Commons Attribution License (http://​creativecommons.​org/​licenses/​by/​2.​0), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

10.1186/1758-2946-4-5

Research article

Blind trials of computer-assisted structure elucidation software

Arvin Moser1 , Mikhail E Elyashberg2 , Antony J Williams3 , Kirill A Blinov2 and Joseph C DiMartino1
(1)Toronto Department, Advanced Chemistry Development, 110 Yonge Street, 14th floor, Toronto, Ontario, M5C 1T4, Canada

(2)Moscow Department, Advanced Chemistry Development, 6 Akademik Bakulev Street, Moscow, 117513, Russian Federation

(3)Royal Society of Chemistry, 904 Tamaras Circle, Wake Forest, NC 27587, USA

Arvin Moser (Corresponding author)
Email: arvin.moser@acdlabs.com

Mikhail E Elyashberg
Email: elyas@acdlabs.ru

Antony J Williams
Email: WilliamsA@rsc.org

Kirill A Blinov
Email: kirill@acdlabs.ru

Joseph C DiMartino
Email: joe.dimartino@acdlabs.com

Received: 29 November 2011Accepted: 9 February 2012Published online: 9 February 2012
Abstract
Background
One of the largest challenges in chemistry today remains that of efficiently mining through vast amounts of data in order to elucidate the chemical structure for an unknown compound. The elucidated candidate compound must be fully consistent with the data and any other competing candidates efficiently eliminated without doubt by using additional data if necessary. It has become increasingly necessary to incorporate an in silico structure generation and verification tool to facilitate this elucidation process. An effective structure elucidation software technology aims to mimic the skills of a human in interpreting the complex nature of spectral data while producing a solution within a reasonable amount of time. This type of software is known as computer-assisted structure elucidation or CASE software. A systematic trial of the ACD/Structure Elucidator CASE software was conducted over an extended period of time by analysing a set of single and double-blind trials submitted by a global audience of scientists. The purpose of the blind trials was to reduce subjective bias. Double-blind trials comprised of data where the candidate compound was unknown to both the submitting scientist and the analyst. The level of expertise of the submitting scientist ranged from novice to expert structure elucidation specialists with experience in pharmaceutical, industrial, government and academic environments.

Results
Beginning in 2003, and for the following nine years, the algorithms and software technology contained within ACD/Structure Elucidator have been tested against 112 data sets; many of these were unique challenges. Of these challenges 9% were double-blind trials. The results of eighteen of the single-blind trials were investigated in detail and included problems of a diverse nature with many of the specific challenges associated with algorithmic structure elucidation such as deficiency in protons, structure symmetry, a large number of heteroatoms and poor quality spectral data.

Conclusion
When applied to a complex set of blind trials, ACD/Structure Elucidator was shown to be a very useful tool in advancing the computer's contribution to elucidating a candidate structure from a set of spectral data (NMR and MS) for an unknown. The synergistic interaction between humans and computers can be highly beneficial in terms of less biased approaches to elucidation as well as dramatic improvements in speed and throughput. In those cases where multiple candidate structures exist, ACD/Structure Elucidator is equipped to validate the correct structure and eliminate inconsistent candidates. Full elucidation can generally be performed in less than two hours; this includes the average spectral data processing time and data input.

[image: A13321_2011_Article_334_Figa_HTML.gif]

Electronic supplementary material
The online version of this article (doi:10.​1186/​1758-2946-4-5) contains supplementary material, which is available to authorized users.

Abbreviations
CASEComputer-Assisted Structure Elucidation

NMRNuclear Magnetic Resonance

COSYCOrrelation SpectroscopY

HSQCHeteronuclear Single Quantum Correlation

HMBCHeteronuclear Multiple-Bond Correlation

MFMolecular Formula

MWMolecular Weight

SMStarting Material or derivatives

MSMass Spectrometry

EAElemental Analysis

UVUltraViolet

IRInfraRed

RDBERing and Double-Bond Equivalence

STDDSTanDard Deviation

MCDMolecular Connectivity Diagram

RDBERing Double Bond Equivalence

Background
With the advances of high throughput data collection and data processing for a variety of analytical techniques (e.g. NMR, MS, IR), there is an increasingly higher demand on the chemists to promptly and efficiently elucidate the structure of unknowns [1, 2]. This bottleneck has encouraged researchers to search for robust technologies that can improve throughput and ensure accuracy in solving the problem and computer-assisted structure elucidation (CASE) applications have been the primary area of focus [3–5]. The development of a CASE application mandates an adaptable application to a variety of challenges inherent with solving the complete structure for an unknown compound based on typical spectral data.
We present the results of a unique, multiyear worldwide blind trial study on a CASE application, namely ACD/Structure Elucidator (StrucEluc) [5, 6], and the necessary evolution of the CASE technology as various complex challenges were encountered. StrucEluc is an artificial intelligence system that can interpret data from a variety of spectral datasets including 1D and 2D NMR, MS, IR, etc. Based on the restrictions imposed by the set of spectral data, all possible atomic combinations are worked out to ensure that no plausible candidate escapes consideration [7]. In addition, a general viewpoint is presented regarding the inherent trends in the complex nature of the data associated with each challenge.

Results and discussion
1. Categorizing the Global Challenges
In 2003 a worldwide challenge [8] was initiated with the intent of testing and showcasing the performance of the CASE expert software system StrucEluc. Originally intended as a single-blind trial, a scientist was requested to submit spectral data for an organic compound while withholding the structural skeleton so as to not bias the operator of the software. The software would be used to generate one or more candidate structures consistent with the spectral data, the results would be reported to the scientist and they would confirm validity of the analysis.
As of January 2011, a total of 112 official challenges had been received from a variety of institutions including academic (50%), pharmaceutical (42%), industrial (5%) and government (3%) institutions. The global responses segmented into the following regions: North America at 47%, Europe at 30%, Asia at 18% and the remaining continents at 5%.
Each challenge provided a variety of degrees of complexity and expertise in the elucidation of unknown compounds. For ten of the 112 challenges (9%), the structures were unknown to both the submitter and the analyst and the double-blind trials were highly valued and scientifically interesting to both parties. In addition, a separate set of five challenges (4%) were submitted to ascertain and validate the submitter's proposed structure; this ensured that additional candidates were not overlooked.
Figure 1 illustrates the evolution of the StrucEluc software in respect to the number of challenges received when the various incremental versions were available. The challenges were divided into four results categories: Double Agreement, Single Agreement, Incorrect and Data Rejected. The Double Agreement category (colored in green) indicates that the proposed structure was agreed upon and validated by both the submitter and software. This also includes the double-blind trials. The Single Agreement (colored in blue) indicates that the submitter was not confident enough to verify the most probable structure delivered by the program or did not respond back to confirm. In most of these challenges, this structure is considered proprietary and acknowledging its correctness with an outside source could breech company policies. A total of 100 challenges fell into one of these two categories.[image: A13321_2011_Article_334_Fig1_HTML.jpg]
Figure 1A summary of the performance of the StrucEluc system on data for 112 blind trials submitted during the years 2003 - 2011. The results represent challenges performed using an incremental version. For example, a total of 7 challenges were analyzed with version 5. For version 6, 12 new and different challenges were analyzed.

For the Incorrect category (colored in red), the structure generated by the software was not in agreement with the proposed structure of the submitter. For StrucEluc version 5, three of the seven trials consisted of unknowns larger than 1000 Da, thus surpassing the size limitations of the software. This limitation in place at the time of the analysis has since been removed. The remaining four trials did not want to share their proposed candidates. For the last category, Data Rejected (colored in grey), the required data were inadequate for analysis due to poor instrument practice, exhibited extremely poor S/N or contained indiscernible artefacts or impurities, etc. A total of 12 challenges fell into one of these two categories.
The StrucEluc software failed to generate a structure corresponding to that expected by the submitter only with versions 5 and 6, released in 2003 and 2004 respectively. Reviewing the data showed that the software lacked several features that prevented the software from successfully elucidating the structures. This included library searches using chemical shifts and handling ambiguous assignments for COSY and HMBC correlations. The ongoing challenging of the system using hundreds of real problems helped to direct the development of the system as it is impossible to imagine all difficulties a priori. The limitations were discovered during the process of problem solving and the software was improved incrementally over time to overcome them.
As the StrucEluc software was developed to accommodate specific nuances associated with an elucidation, the number of submitted challenges also increased, together with the number of correct structures. The popularity of the challenge attracted the attention of a new group of chemists, specifically Ph.D. students, seeking out answers to structure elucidation problems that could be included into their thesis. For version 12, four out of the five challenges were submitted by students requiring assistance in their thesis work. Unfortunately, for one of the problems only a13C NMR spectrum was received and a library search resulted in no direct hits; the challenge proceeded no further as additional data was not made available. The remaining challenge was rejected due to poorly collected1H NMR,13C NMR and1H-13C HSQC spectra and inconsistencies among the data. In all five cases we offered guidance regarding how to collect better data but these particular challenges did not progress further. The submitters also declined to have their data showcased.
In one particular example the submitter presented twenty-four tabular13C chemical shifts with a molecular formula (MF) of C20HwNxOySz where w, x, y and z are used to obscure the numerical values for the MF. No further clarification was made by the submitter despite a request for further information. This data was insufficient to proceed with an analysis, because in such cases the number of structures that can correspond to the available data is hardly constrained.
The incremental analyses and successes of the system were a means by which to build confidence in the general applicability of a CASE application to assist chemists. Each iterative development utilized new strategies to accommodate the diverse nature of the challenge data [9, 10].
There are a number of factors that contribute to the successful elucidation of a structure using a CASE system. Experience has shown that time invested upfront offers an improved probability of a successful result. The amount of time invested in collecting a diverse range of data and of high enough signal-to-noise is important. Also, the care with which data is processed, the time invested in peak picking and the piecing together of fragments to complete a proposed structure(s) through a structure generation process all contribute to a successful result (Figure 2) [11]. When data under analysis present complicated and numerous possibilities to consider, then CASE systems present an alternative approach [3, 12].[image: A13321_2011_Article_334_Fig2_HTML.jpg]
Figure 2An arrangement of the common tasks incorporated into a complete structure elucidation workflow [11]. A structure elucidation encompasses several tasks including data collection, library searching and fragment assembly.

2. Data Processing and Dereplication
For the 112 challenges discussed in this publication, encompassing both Double and Single agreement analyses and listed in Table 1, the average processing time was determined to be around 84 minutes (~1.4 hours). This includes the time spent on processing the data (e.g. adjusting the window functions, Fourier transformation, phasing, peak picking, assessing impurities, etc.). After processing of the NMR data, dereplication is the first step and consumes only about 3 minutes. The spectral library used for dereplication comprises of more than 19,000,000 records with structure information and assigned13C chemical shift values. The computational time spent performing structure generation averages just over 25 minutes and, in this time period, an average of 2639 structures are generated by the software excluding duplicate structures with differing NMR assignments. It is necessary to keep in mind that the computational time and the number of candidate structures strongly depend on the uniqueness of the initial information. The input of additional data can reduce the computational time and the number of potential candidates quite dramatically. The generated candidates are ranked according to the deviation between the predicted13C chemical shifts and the experimental shifts so that the submitter can quickly assess the top candidates. There is a clear advantage of elucidating with a software tool over attempting an elucidation by hand as this ensures that every potential isomer is assessed.Table 1Ranges for the calculation times and structures generated across the challenges.

	 	Processing Time (min.)
	Library Search Time (min.)
 a

	Generation Time (min.)
 a

	Structures Generated

	
 Minimum

	0 (Tabular)
	1
	1
	1

	
 Maximum

	245
	10
	240
	100000

	
 Average

	84
	3
	26
	2639

 a
 The calculation was performed using desktop PCs operating at processor speeds of 200 MHz to 2 GHz. For example, structure calculations for version 6.0 were conducted on a Pentium III 1 GHz system equipped with 512 MB RAM and using the Microsoft Windows 2000 operating system.

In order to initiate a structure elucidation challenge a minimal set of data is required from the submitter. Additional data was willingly accepted (see the Experimental section for more details). In those cases where there may be sample limitations and experiments may take a long time to acquire, for example, a 1H-13C HMBC may take weeks to acquire [11], dereplication was nevertheless feasible.
Dereplication is a quick and effective pre-screening approach for the identification of an unknown compound. There are several advantages to searching across a database or library of known structures when a set of data is available. These include saving time, energy, instrument time and ultimately this of course equates to saving money. The ultimate goal is to determine whether a compound is novel or not. If a compound is not found in the database then dereplication can at least help to identify potential classes of chemical compounds similar to the unknown on the basis of the heuristic rule that "similar structures have similar spectra". In StrucEluc the searches can be performed with a MF, monoisotopic mass, or13C NMR chemical shifts.
Nine percent of the submitted challenges were solved simply with a library search through two available databases, an internal library of ~ 400,000 records and the PubChem library [13] at ~ 19,000,000 records for which chemical shifts were pre-calculated. The search process involved taking the13C chemical shifts from the 1D NMR data or extracting it from the 2D NMR data and searching for compounds matching the chemical shifts.
A series of random examples of compounds identified by searching the internal and PubChem libraries are presented in Figures 3, 4, 5, 6 and 7. The compounds vary in the degree of complexity, size and nature of the compound including synthetic and natural products. It should be noted that these searches consume very little time, only a few minutes.[image: A13321_2011_Article_334_Fig3_HTML.jpg]
Figure 3Cirsimirtin (C
 17
 H
 14
 O
 6
), a compound identified through dereplication using experimental
 13
 C chemical shifts. The search was performed using the internal library.

[image: A13321_2011_Article_334_Fig4_HTML.jpg]
Figure 48-epi-chromazonarol (C
 21
 H
 30
 O
 2
), a compound identified through dereplication using experimental
 13
 C chemical shifts. The search was performed using the internal library.

[image: A13321_2011_Article_334_Fig5_HTML.jpg]
Figure 5CID#9843671 (C
 17
 H
 14
 O
 6
), a compound identified through dereplication using experimental
 13
 C chemical shifts. The search was performed using the PubChem library [13] containing13C chemical shifts predicted using ACD/CNMR Predictor [21]. Chemical shift differences greater than 2 ppm are highlighted in red.

[image: A13321_2011_Article_334_Fig6_HTML.jpg]
Figure 6C
 45
 H
 68
 N
 5
 O
 9
 , a compound identified through dereplication using experimental
 13
 C chemical shifts. The search was performed using the internal library.

[image: A13321_2011_Article_334_Fig7_HTML.jpg]
Figure 7Ginkgolide A (C
 20
 H
 24
 O
 9
), a compound identified through dereplication using experimental
 13
 C chemical shifts. The search was performed using the PubChem library [13] containing13C chemical shifts predicted using ACD/CNMR Predictor [21]. Chemical shift differences greater than 2 ppm are highlighted in red.

In 3% of the challenges, an internal fragment library (~2,000,000 records) was searched and fragment information was utilized to complete the elucidation. Not all challenges were searched through the fragment library (vide infra). Figure 8 illustrates an example of a challenge where the fragment shown in red was found from a13C chemical shift search of the fragment library. Such a fragment dereplication approach can assist with the elucidation of novel compounds with similar scaffolds to known compounds and thus reduce time spent on structure generation.[image: A13321_2011_Article_334_Fig8_HTML.jpg]
Figure 8C
 22
 H
 27
 O
 9
 F
 1
 , an example of a single-blind challenge elucidated using StrucEluc version 7. The fragment, shown in red, was retrieved via a fragment-based dereplication using the internal fragment library. The13C chemical shifts are listed in the right panel.

3. Structure Generation
Tables 2, 3 and 4 summarize the results of eight single-blind challenges presented in detail in Figures 9, 10, 11, 12, 13, 14, 15 and 16. These test sets examine the elucidation of chemical structures varying in mass from 190 to 721 Da. The majority of challenges could be solved using typical data extracted from1H, 1H-13C HSQC and HMBC NMR. Multiplicity-edited HSQC data were used when available and were obviously preferred. In some trials, the data from the1H-1H COSY, TOCSY, NOESY and ROESY experiments were not required to solve the unknown. In some cases, the data from these experiments reduced the generation time from hours to minutes and assisted in the final stage of verifying the consistency for the final candidate. In one case, the submitter supplied spectral data in a table form, which was manually entered.Table 2Results of 8 single-blind trials.

	Computer-assisted
	Molecular Formula
	MW (Da)
	RDBE

	
 Example 1

	C10H10O2N2
	190.2
	7

	
 Example 2

	C13H10O5
	246.2
	9

	
 Example 3

	C31H47NO11
	609.7
	9

	
 Example 4

	C30H42O9
	532.6
	10

	
 Example 5

	C15H16O4
	260.3
	8

	
 Example 6

	C36H60N6O7S
	721.0
	10

	
 Example 7

	C24H34O9
	465.5
	8

	
 Example 8

	C25H25NO7
	451.5
	13

Molecular formulae, molecular weights and RDBE values of compounds.

Table 3Results of 8 single-blind trials.

	 	1D NMR Data
	2D NMR Data (Total Correlations/Ambiguous Correlations)
	Data not used

	
 Example 1

	1H, 13C
	HSQC, HMBC (10/2)
	COSY

	
 Example 2

	1H, 13C, DEPT135
	HSQC, HMBC (20/5)
	COSY

	
 Example 3

	1H, 13C, DEPT135
	HETCOR, HMBC(86/5), COSY (31/4)
	ROESY

	
 Example 4

	1H, 13C
	HSQC, HMBC(74/17), COSY (14/1)
	-

	
 Example 5

	1H, 13C
	HSQC, HMBC (23/4), COSY (25/12)
	-

	
 Example 6

	1H, 13C
	HSQC-DEPT, HMBC(67/0), COSY (31/0)
	NOESY

	
 Example 7

	1H
	HSQC, HMBC(47/0)
	COSY, TOCSY

	
 Example 8

	1H, 13C
	HSQC, HMBC(20/14), COSY(2/2)
	-

Spectral data of compounds.

Table 4Results of 8 single-blind trials.

	 	Position of Accepted Candidate
	Number of Structures Generated
	Spectral Processing Time (min.)
	Generation Time (min.)
	d13C HOSE (ppm)
	stdd 13C (ppm)

	
 Example 1

	1
	389
	135
	< 1
	2.76
	3.30

	
 Example 2

	1
	50
	Tabular
	< 1
	1.73
	2.23

	
 Example 3

	1
	9339
	180
	30
	2.10
	2.74

	
 Example 4

	1
	388
	180
	6
	2.20
	3.05

	
 Example 5

	1
	116
	60
	< 1
	1.44
	2.52

	
 Example 6

	1
	9872
	240
	8
	1.02
	1.91

	
 Example 7

	1
	127
	120
	< 1
	0.84
	1.07

	
 Example 8

	1
	3224
	120
	60
	1.82
	2.08

Numerical data. In most cases, raw experimental NMR data files were submitted. For example 2, the processed data were submitted in the form of a table.

[image: A13321_2011_Article_334_Fig9_HTML.jpg]
Figure 9Example 1: a single-blind challenge [22] elucidated using StrucEluc version 7. The molecular connectivity diagram (MCD) in the left panel consolidates the data from the MF and the spectral data into a single diagram. The blue, green and black lines represent the connectivities extracted from a1H-1H COSY, 1H-13C HMBC spectra and user fragments, respectively. The dashed lines indicate ambiguity in the assignment of the correlations. The carbon atom colors dictate the hybridization state of the atom: blue, pink and black represent sp
 3
 , sp
 2
 and sp/sp
 2
 /sp
 3
 , respectively. The right panel exhibits the most probable candidate with assigned13C chemical shifts.

[image: A13321_2011_Article_334_Fig10_HTML.jpg]
Figure 10Example 2: a single-blind challenge [23] elucidated using StrucEluc version 7.

[image: A13321_2011_Article_334_Fig11_HTML.jpg]
Figure 11Example 3: a single-blind challenge [24] elucidated using StrucEluc version 9.

[image: A13321_2011_Article_334_Fig12_HTML.jpg]
Figure 12Example 4: a single-blind challenge [16] elucidated using StrucEluc version 9.

[image: A13321_2011_Article_334_Fig13_HTML.jpg]
Figure 13Example 5: a single-blind challenge [25] elucidated using version 9.

[image: A13321_2011_Article_334_Fig14_HTML.jpg]
Figure 14Example 6: a single-blind challenge [26] elucidated using StrucEluc version 12.

[image: A13321_2011_Article_334_Fig15_HTML.jpg]
Figure 15Example 7: a single-blind challenge [27] elucidated using StrucEluc version 12.

[image: A13321_2011_Article_334_Fig16_HTML.jpg]
Figure 16Example 8: a single-blind challenge [28] elucidated using StrucEluc version 12.

Example 3 exhibits a large number of candidates and a long generation time due to the high number of heteroatoms, 12, without any correlating NMR data, a number of atoms without defined hybridization states and a number of ambiguous correlations. These observations have been discussed previously [5, 12, 14].
It should be noted that the references for the publications listed beside Figures 9, 10, 11, 12, 13, 14, 15 and 16 were obtained from the submitter after the elucidation was performed, and presented herein as a source of spectral information. A number of publications have already reported the use of StrucEluc for the purpose of validating their proposed structure [15, 16].

4. Handling Spectral Data
The bar graph in Figure 17 summarizes the various types of datasets received during this research to examine the performance of the StrucEluc CASE program. For most of the challenges, we received the minimal required data as dictated by the guidelines of the challenge (see Experimental section for more details). A molecular weight, molecular formula, mass spectrum (MS), user fragment information and/or starting material was provided for about 85, 68, 26, 7, and 5% of the challenges, respectively. In three cases no information was provided regarding MF, MW, MS, user fragments or starting materials. All three challenges were nevertheless solved and subsequently verified by the submitters. Two cases were solved through a library search using the 13C chemical shifts. In the third case, an sp carbon was suggested by the software based on a13C chemical shift present in the spectrum; the submitter had not considered this option.[image: A13321_2011_Article_334_Fig17_HTML.jpg]
Figure 17A summary of the types of experiments submitted for all 112 challenges reported in this work. Challenges that were rejected due to poor quality data are included.

Figure 18 summarizes the experiments used to perform the elucidations using StrucEluc. In challenges where spectral data such as13C NMR and 1H-15N HMBC were available those data were utilized in all cases. In complex challenges that produced a large number of candidate structures, information regarding a fragment or starting material was helpful in reducing the generation time by establishing a portion of the structure and thereby reducing the number of potential candidates. This has been discussed in detail elsewhere [12, 17].[image: A13321_2011_Article_334_Fig18_HTML.jpg]
Figure 18A comparison between the types of experiments available and the usage frequency for the 100 Double and Single Agreement challenges.

Other experiments such as1H-1H TOCSY, NOE difference, UV/Vis and IR spectra were not used during the CASE elucidation process. Nevertheless the data were not necessarily superfluous but could still be utilized for candidate verification purposes. In those examples where a 13C chemical shift search was deemed to be successful, the1H NMR spectra were not required. This equated to 8% of the cases.
As a result of the analyses reported in this work it was possible to determine what pieces of spectral data were required to perform a computer-assisted structure elucidation and what data could be ignored without loss of fidelity in the results. This type of information can be useful in future experimental design for gathering data for an unknown. Figure 19 summarizes the minimal sets of spectral data employed in a challenge. The combination of spectral 1H/13C/HMQC/HMBC/COSY data were used in 33% of the challenges while only 15% represented the1H/HMQC/HMBC combination. In most challenges, long-range heteronuclear 2D NMR data were useful in reducing the number of potential candidates. When there were more types of data included in a dataset associated with a submitted challenge then more time was required for standard spectral processing of these additional data (i.e. Fourier transformation, phasing, peak-picking, assessing impurities, etc.).[image: A13321_2011_Article_334_Fig19_HTML.jpg]
Figure 19The minimum set of spectral data used for the 100 Double and Single Agreement challenges. Legend: H = 1H NMR, C = 13C NMR/APT/Pendant, DPT = 13C DEPT135, QC = 1H-13C HSQC/HMQC/HETCOR/HSQC-DEPT/HSQC-TOCSY, BC = 1H-13C/1H-15N HMBC/COLOC/CIGAR, CY = 1H-1H COSY, TY = 1H-1H TOCSY.

Two key parameters representing an optimal CASE system are: 1) the time required to perform a successful elucidation relative to the time it would consume to perform the analysis manually and 2) the diverse range of candidates that can be investigated that would not be feasible if the analysis was attempted manually.

5. Categorizing the Candidates
The histogram in Figure 20 represents the distribution of structures relative to the number of skeletal atoms. A large portion of the compounds are within 31 to 90 atoms. Previous work by Elyashberg et al. [14] focused on the range of 20 to 50 skeletal atoms and had only 2 examples over 80 atoms. The elucidations performed in this work included over 20 challenges for unknowns containing over 80 atoms.[image: A13321_2011_Article_334_Fig20_HTML.jpg]
Figure 20The distribution of structures relative to the number skeletal atoms across 100 Double and Single Agreement challenges.

All unknowns were organic compounds typically containing C, H, O and N but also included atoms such as S, Br, Cl, F, and Na. Additional file 1 details the complexity of the molecular formulae. The challenges become more complex when N and S atoms in particular are present as these atoms can exist in multiple valence states and thus increase the number of potential candidates to be considered [1].
Figure 21 relates the distribution of the molecular weights across the frequency of each challenge. The candidates range from the smallest challenge at 149 Da to the biggest at 1256 Da with the average hovering around 419 Da.[image: A13321_2011_Article_334_Fig21_HTML.jpg]
Figure 21The distribution of structures relative to the molecular weight across 100 Double and Single Agreement challenges.

The number of heavy atoms (excluding hydrogen atoms) contained within a MF ranges varies mainly from 10 to 90 atoms. The total number of heteroatoms range from 1 to 26. The Ring and Double Bond Equivalence (RDBE) ranges from 1 to 35. As these structure properties increase in number then the elucidation becomes more complex. In general of course, a higher mass relates to more atoms and the spectral data will be more challenging to interpret. This is a generality as clearly a high mass compound can have a simple spectrum: consider the buckminsterfullerene, C60, that has a single peak in the 13C NMR spectrum but the structural interpretation of the peak was not a simple problem. It is important to note that very large complex molecules can be elucidated quickly if they are rich in hydrogen atoms as the number of 2D NMR correlations will be high and, assuming there is not too much overlap elucidation may in fact be rather simple. An increase in the number of heteroatoms is demonstrated in the candidate structure as more combinations of positioning of the atoms. Higher RDBE values lead to complex ring systems and/or an abundance of quaternary carbon atoms and a deficiency in protons.
There are numerous attributes of complexity for the elucidation of an unknown using a CASE system. It is certainly not the complexity of a molecule to the human eye as many complex structures can be elucidated very efficiently by a CASE program that might initially seem intractable based on visual inspection. The degree of complexity is affected by the number of protons in the molecule, from which single and multi-bond correlations are generated in the 2D NMR spectra. A deficit of hydrogen atoms causes the greatest challenge as the number of direct and long-range correlations to use in the CASE analysis will be reduced. The level of ambiguity in terms of the quantity, diversity and nonstandard lengths of the long-range correlations is a major challenge [1, 17]. A large number of candidates and a large generation time results from the interpretation and analysis of data complicated by these issues.
The complexity of the problem is further compounded by the presence of mixed heteroatoms (excluding C atoms), the presence of a salt and molecular symmetry. In 50% of the challenges the molecular formula included mixed heteroatoms. If the unknown contains mixed heteroatoms with an exchangeable proton such as OH and NH, the number of possibilities increases since an exchangeable proton can exist on either the oxygen or nitrogen atoms. If for instance there are two X-H bonds and the molecule contains two oxygen and two nitrogen atoms then the following combinations are possible: OH/OH, NH/NH or OH/NH. It is important to note that IR and Raman data can assist in distinguishing NH and OH groups. Over half the challenges consisted of mixed heteroatoms.
For 7% of the challenges, the submitted data corresponded to a sodium salt. As with the mixed heteroatoms, the number of sites of ionization and association with the sodium ion increases the potential candidates for elucidation of an unknown.
With 6% of the challenges exhibiting some form of structural symmetry, such as an inversion centre or a C2 axis, there is a higher incidence of coincident chemical shifts. The increase in ambiguity results in longer structure generation time. The problem of generating symmetric structures has been partly solved within the software recently [9] and we expect that symmetry will soon be used to facilitate the acceleration of structure generation.
StrucEluc attempts to generate a set of candidate structures consistent with the data. In many cases a pool of candidates is generated and a rank-ordering of the candidates in terms of their agreement with the experimental data is required in order to simplify user review. As discussed in detail elsewhere [1, 17] a number of approaches are available including the comparison of experimental with predicted NMR spectra as well as comparison with mass spectral fragmentation data. The candidates can be ranked, for example, by the deviation between the experimental13C chemical shifts and the 13C shifts predicted using incremental and artificial neural network algorithms [2], as well as a HOSE code [18] based approach [1, 17]. A deviation closer to zero signifies a better correspondence. Chemical shifts can be generated for 1H, 13C, 15N, 31P and19F nuclei using various algorithmic approaches and rank-ordering can be performed based on each of the predicted nuclei as well as by favored algorithm. The reader is encouraged to read the references [17, 19] for details and examples.
The average 13C deviation for the top ranked structures is 2.2 ppm with a standard deviation of 3.1 ppm. 13C NMR shift prediction is chosen for the primary ranking as the predictions are less affected by solvent than1H NMR predictions. Based on the results of this work we have adjusted our benchmark deviations for future elucidations when separating good candidates from poor ones.
For Table 5, the average structure rank includes two challenges where the correct structures were ranked at positions 28 and 80. In both cases, the lists of candidates were very close in the 13C deviation and the submitters did not consider the proposed structure listed in the first position. Excluding these two challenges, the average structure ranking lists the correct structure in first place.Table 5The structure ranking for the 100 Double and Single Agreement challenges based on comparison of experimental versus predicted shifts.

	 	Structure Rank
	13C Deviation (ppm)
	13C STDD (ppm)

	
 Minimum

	1
	0.04
	1.21

	
 Maximum

	80
	2.77
	3.33

	
 Average

	2.5
	2.17
	3.18

The13C deviation is an average of all differences between the experimental and predicted13C chemical shifts whereas STDD is the standard deviation between all the experimental and predicted 13C chemical shifts.

6. Dealing with the Problem of Molecular Symmetry
Version to version StrucEluc has continued to be incrementally improved to accommodate the nuances of complex and challenging data and experiences obtained from solving hundreds of problems. The application of the software over the decade since initial development has helped to characterize a wide variety of analyzed structures and associated spectral data. While this publication cannot exhaustively examine the incremental design and algorithm changes which have occurred from version to version, and for that the reader is referred to our myriad of publications and review articles. However, an example of the impact of one algorithm enhancement on the performance of the software does warrant mention. For many years it was observed that the algorithm for structure generation from 2D NMR data failed to solve a problem in a reasonable time if the molecule under investigation (even of a modest size) was symmetric. To overcome this difficulty, the algorithm was reworked in such a manner to detect the presence of molecular symmetry from a logical analysis of the NMR spectral data and to perform structure generation taking into account the molecular symmetry. During the process of algorithm improvement the performance was continuously tested using a particular set of structures. One of these representative compounds uses the experimental data borrowed from the work of Tsuda et al. [20]. The structure for Dendridine A (C20H20Br2N4O2) exhibits a C2 axis (see Figure 22).[image: A13321_2011_Article_334_Fig22_HTML.jpg]
Figure 22Dendridine A, a bis-indole alkaloid from a marine sponge Dictyodendrilla s pecies (C
 20
 H
 20
 Br
 2
 N
 4
 O
 2
) that exhibits a C
 2
 axis is shown [20].

Figure 23 shows that the 2D NMR data produced 1H-1H COSY (blue lines) and 1H-13C HMBC (green lines) correlations and only one pair of CH2 groups were defined by the program as having no heteroatom neighbours. This indicates that all other carbon atoms may be connected with N, O or Br atoms, and it can be concluded that a great number of structures may appear during the structure generation process.[image: A13321_2011_Article_334_Fig23_HTML.jpg]
Figure 23The MCD for Dendridine A. The blue and green lines represent the connectivities extracted from a1H-1H COSY and1H-13C HMBC spectra, respectively. The carbon atom colors dictate the hybridization state of the atom: blue and pink represent sp
 3
 and sp
 2
 , respectively.

The step-by-step progress in improvements regarding the performance of StrucEluc in dealing with symmetry is illustrated in Table 6. The table shows the initial difficulty of generating symmetric molecules with the version available in 2005 and the incremental improvement in the results as a result of adjusting the algorithm in 2006. Further improvements in performance between StrucEluc versions reduced both the output file size and the time associated with structure generation. Many algorithmic improvements were introduced over the lifetime of the software but such examples have become very useful for emphasizing the impact of particular algorithmic enhancements as well as helping to isolate classes of structural challenges requiring focused efforts. The details regarding the symmetry handling will be discussed in detail in a separate publication.Table 6Version to version changes in performance as a result of attempting to deal with structure symmetry issues using StrucEluc.

	Version
	Number of Structures Generated
	Generation time (min.)
	Position of Accepted Candidate
	Process Status

	8.0
	25
	131
	Not Present
	Aborted

	8.1
	132
	77
	Not Present
	Aborted

	8.2
	1294
	1049
	Not Present
	Aborted

	8.3
	-
	2640
	Not Present
	Aborted

	9.0
	3964
	235
	1
	Completed

	9.1
	4012
	82
	1
	Completed

	9.2
	4012
	80
	1
	Completed

	9.3
	4012
	20
	1
	Completed

	9.4
	10264
	17
	1
	Completed

	12.1
	34
	10
	1
	Completed

The Process Status is listed as aborted if the structure generation required too long time for completion. The process was streamlined from version 9 to 12.

7. Spectral Purity
Spectral purity is an important criterion for a successful and relatively pain-free elucidation. Datasets that exhibit poor signal-to-noise, poor signal resolution, unexpected impurities, mixtures and/or artefacts tend to produce longer generation times, higher numbers of candidates, and in some cases, prevent any sensible candidates [5]. Since submitters vary in their laboratory procedures in regards to how samples are prepared and how the NMR data is acquired, a range of datasets varying in spectral purity were received. Datasets deemed to be of too low a quality were rejected and requests for better data collection by the client were issued.
Figure 24 shows the distribution of structure generation time (in minutes) relative to the overall NMR spectral purity judged by the number of incidences of ambiguous assignment and superfluous signals. The number of incidences of ambiguous assignment and superfluous signals for good, average, poor and bad data are < 5, 5-10, 11-20 and > 20 ppm, respectively. Over 50% of the challenges generated a pool of candidate structures in less than 15 minutes. For challenges taking over 120 minutes, 5% were of good quality. These challenges had few long-range NMR correlations and needed more time to generate the candidates.[image: A13321_2011_Article_334_Fig24_HTML.jpg]
Figure 24Distribution of the structure generation time (minutes) relative to the overall NMR spectral purity across the blind trials classified as Double and Single Agreement challenges. The datasets were judged based on the number of incidences of ambiguous assignments across all the NMR experiments. The number of incidences of ambiguous assignment and superfluous signals for good, average, poor and bad data are < 5, 5-10, 11-20 and > 20, respectively.

Figure 25 illustrates an example of a13C NMR spectrum submitted for analysis. The sample represents a mixture of unknown composition with over eighty potential signals. The uncertainty from the irregular line shapes adds to the complexity of analysis. The peak picking process became an exercise of trial-and-error and was halted.[image: A13321_2011_Article_334_Fig25_HTML.jpg]
Figure 25An expansion of a
 13
 C NMR spectrum submitted for analysis. The data was collected in CDCl3 on a 600 MHz instrument, ns = 2048, points count = 16384, aq = 0.4555s, pulse sequence = zgpg30, sw = 35970.13 Hz, T = 25.0°C.

Experimental
The submitter was requested to submit a minimum data series, and if chosen, could provide additional data [8]. As part of the submission process, a structure, if known, should not be presented until after the analysis was complete. The challenge was not limited to spectral data of known materials but also invited unknowns to be submitted. The challenge was limited to two per submitter. The list presented to the submitter is shown below.
Minimum Required Data:
1H-13C HMQC, HSQC, HSQC-DEPT, HSQC-TOCSY, or HETCOR
1H-13C HMBC, long-range HETCOR, or LR HETCOR variants
1H NMR Survey Spectrum
1H-1H: COSY, DQF-COSY, TOCSY with short (< = 30 ms mixing time)
Molecular formula, mass spectrum or molecular weight (MF is preferred)
Additional Data:
13C NMR Simple Survey or tabularized13C shifts, multiplicities, and intensities
For nitrogen-containing compounds:1H-15N HMQC or HSQC
For nitrogen-containing compounds: 1H-15N HMBC
IR spectrum or tabularized data
MS spectrum or table of peaks
Other general information, such as starting materials, related molecules (e.g., parent family of natural products), derivatives, metabolites, etc.
TOCSY (any mixing time)
XCORFE and other long-range Heteronuclear correlation experiments
INADEQUATE
DEPT, APT
NOESY, NOE-Difference data, ROESY (depending on mixing scheme)
Information of any impurities present in the data

Conclusion
The penultimate test for a CASE application is through a set of blind trials. In this approach a submitter withholds the information on the structure so as not to bias the software operator. This is a single-blind trial. Double-blind trials serve the ultimate test and characterize the situation where the structure is unknown to both parties. We have reported a review of the analysis of 112 unique challenges submitted as either single or double-blind trials and the performance characteristics of the CASE system ACD/Structure Elucidator. Unfortunately the details of many of these elucidation studies have not been reported as the majority of the elucidations were performed under non-disclosure agreements. The software and underlying algorithms described in this work have been shown to offer excellent performance throughout these trials.
Our studies have demonstrated that the most ideal data sets for analysis include a single molecular formula (likely extracted from a high resolution mass spectrum), a pure spectrum (no complexities in the spectrum due to the presence of contaminants, tautomers, restricted rotation, etc.), a sufficient number of heteronuclear correlations to fully define the molecular skeleton and a minimal number of long-range correlations spanning > 3 bonds. While these are the ideals, iterative development of the software allows even these limitations to be handled. The results are sufficiently encouraging to suggest that CASE systems should become general utility tools for chemists to accelerate the identification of compounds with increased probability of success.

References
1.
Elyashberg ME, Williams AJ, Blinov KA: Contemporary Computer-Assisted Approaches to Molecular Structure Elucidation. 2012, Cambridge, UK: Royal Society of Chemistry

2.
Smurnyy YD, Blinov KA, Churanova T, Elyashberg ME, Williams AJ: Toward more reliable13C and1H chemical shift prediction: a systematic comparison of neural-network and least-squares regression based approaches. J Chem Inf Model. 2008, 48: 128-134. 10.1021/ci700256n.CrossRef

3.
Steinbeck C: Recent developments in automated structure elucidation of natural products. Nat Prod Rep. 2004, 21: 512-518. 10.1039/b400678j.CrossRef

4.
Elyashberg ME, Blinov KA, Williams AJ, Martirosian ER, Molodtsov SG: Application of a new expert system for the structure elucidation of natural products from their 1D and 2D NMR data. J Nat Prod. 2002, 65: 693-703. 10.1021/np0103315.CrossRef

5.
Elyashberg ME, Blinov KA, Molodtsov SG, Williams AJ, Martin GE, Martirosian ER: Structure Elucidator: a versatile expert system for molecular structure elucidation from 1D and 2D NMR data and molecular fragments. J Chem Inf Comput Sci. 2004, 44: 771-792. 10.1021/ci0341060.CrossRef

6.
Williams AJ: Collaboration, Community and Quality in chemistry databases. Blog Post. accessed November 26th 2011, [http://​www.​chemspider.​com/​blog/​collaboration-community-and-quality-in-chemistry-databases.​html]

7.
Shelley CA, Munk ME: CASE, a computer model of the structure elucidation process. Anal Chim Acta. 1981, 133: 507-516. 10.1016/S0003-2670(01)95416-9.CrossRef

8.
Structure Elucidator Challenge. [http://​www.​acdlabs.​com/​products/​com_​iden/​elucidation/​struc_​eluc/​challenge.​php]

9.
Elyashberg ME, Blinov KA, Molodtsov SG, Smurnyy YD, Williams AJ, Churanova T: Computer-assisted methods for molecular structure elucidation: realizing a spectroscopist's dream. J Cheminf. 2009, 1: 3-10.1186/1758-2946-1-3.CrossRef

10.
Blinov KA, Elyashberg ME, Molodtsov SG, Williams AJ, Martirosian ER: An expert system for automated structure elucidation utilizing1H-1H,13C-1H and 15N-1H 2D NMR correlations. Fresenius J Anal Chem. 2001, 369: 709-714. 10.1007/s002160100757.CrossRef

11.
Moser A: The Facets of Structure Elucidation. Blog post. accessed November 26th 2011, [http://​acdlabs.​typepad.​com/​elucidation/​2009/​01/​the-facets-of-structure-elucidation.​html]

12.
Blinov KA, Carlson DV, Elyashberg ME, Martin GE, Martirosian ER, Molodtsov SG, Williams AJ: Computer-assisted structure elucidation of natural products with limited 2D NMR data: application of the StrucEluc system. Magn Reson Chem. 2003, 41: 359-372. 10.1002/mrc.1187.CrossRef

13.
Wang Y, Xiao J, Suzek TO, Zhang J, Wang J, Bryant SH: PubChem: a public information system for analyzing bioactivities of small molecules. Nucleic Acids Research. 2009, 37: W623-633. 10.1093/nar/gkp456.CrossRef

14.
Elyashberg ME, Blinov KA, Williams AJ, Molodtsov SG, Martin GE: Are Deterministic Expert Systems for Computer-Assisted Structure Elucidation Obsolete?. J Chem Inf Comp Sci. 2006, 42: 241-248.

15.
Dong L, Schill H, Grange RL, Porzelle A, Johns JP, Parsons PG, Gordon VA, Reddell PW, Williams CM: Anticancer Agents from the Australian Tropical Rainforest: Spiroacetals EBC-23, 24, 25, 72, 73, 75 and 76. Chem Eur J. 2009, 15: 11307-11318. 10.1002/chem.200901525.CrossRef

16.
Stierle AA, Stierle DB, Kelly K: Berkelic Acid, A Novel Spiroketal with Selective Anticancer Activity from an Acid Mine Waste Fungal Extremophile. J Org Chem. 2006, 71: 5357-5360. 10.1021/jo060018d.CrossRef

17.
Elyashberg ME, Williams AJ, Martin GE: Computer-assisted structure verification and elucidation tools in NMR-based structure elucidation. Prog NMR Spectrosc. 2008, 53: 1-104. 10.1016/j.pnmrs.2007.04.003.CrossRef

18.
Bremser W: HOSE - A novel substructure code. Anal Chim Acta. 1978, 103: 355-365. 10.1016/S0003-2670(01)83100-7.CrossRef

19.
Elyashberg ME, Blinov KA, Williams AJ: A systematic approach for the generation and verification of structural hypotheses. Magn Reson Chem. 2009, 47: 371-389. 10.1002/mrc.2397.CrossRef

20.
Tsuda M, Takahashi Y, Fromont J, Mikami Y, Kobayashi J: Dendridine A, a Bis-indole Alkaloid from a Marine Sponge Dictyodendrilla Species. J Nat Prod. 2005, 68: 1277-1278. 10.1021/np050076e.CrossRef

21.
ACD/CNMR Predictor, Version 12.0. 2011, Advanced Chemistry Development, Inc., Ontario, Canada

22.
Houssen WH: Chemical, biological and molecular approaches toward drug discovery from marine organisms. Aberdeen University, Aberdeen, Scotland. 2006

23.
Zain ME, Awaad Amani, Razak AA, Maitland DJ, Khamis NE, Sakhawy MA: Secondary Metabolites of Aureobasidium Pullulans Isolated from Egyptian Soil and Their Biological Activity. J Appl Sci Res. 2009, 5: 1582-1591.

24.
Cichewicz RH, Valeriote FA, Crews P: Psymberin, A Potent Sponge-Derived Cytotoxin from Psammocinia Distantly Related to the Pederin Family. Org Lett. 2004, 6: 1951-1954. 10.1021/ol049503q.CrossRef

25.
Baker LA, Williams CM, Bernhardta PV, Yanikb GW: Azedaralide: total synthesis, relative and absolute stereochemical assignment. Tetrahedron. 2006, 62: 7355-7360. 10.1016/j.tet.2006.05.030.CrossRef

26.
Joyner PM, Liu J, Zhang Z, Merritt J, Qi F, Cichewicz RH: Mutanobactin A from the human oral pathogen Streptococcus mutans is a cross-kingdom regulator of the yeast-mycelium transition. Org & Biomol Chem. 2010, 8: 5461-5702.CrossRef

27.
Lambert JB, Mazzola E: Nuclear Magnetic Resonance Spectroscopy. 2004, Pearson Prentice Hall, Upper Saddle River, N.J

28.
Pilgrim S, Kociok-Kohn G, Lloyd MD, Lewis SE: ''Inosaminoacids'': novel inositol-amino acid hybrid structures accessed by microbial arene oxidation. Chem Commun. 2011, 47: 4799-4801. 10.1039/c1cc10643k.CrossRef

Competing interests
The Structure Elucidator software program discussed in this publication is a commercial software product marketed by Advanced Chemistry Development (ACD/Labs). All authors are employees, ex-employees or collaborators of ACD/Labs.

Authors' contributions
MEE has been involved with the development of the Structure Elucidator software package for over a decade. AJW was the product manager for Structure Elucidator for over a decade during his employment with ACD/Labs and remains an active collaborator. KAB has been the project leader for Structure Elucidator since its inception. JCD was the trainer for Structure Elucidator and assisted with the challenges. AM was the trainer for Structure Elucidator and assisted with the challenges. All authors read and approved the final manuscript.

OEBPS/sidebar.gif

OEBPS/A13321_2011_Article_334_Fig22_HTML.jpg
HO

Z I

\ NH,

Br

H,N \

OH

OEBPS/A13321_2011_Article_334_Fig25_HTML.jpg
13C

L e e I L o e e e L A B o e e e e L e e e

335 33.0 25 320 315 31.0
Chemical Shift (ppm)

OEBPS/A13321_2011_Article_334_Fig6_HTML.jpg
Ref J. Org. Chem./1989/54/6005
C45 H68 09 N6

el =
SR EBowoNo s wN PR

Exp. 13C DB 13C Difference of

Shift (ppm) Shift (ppm) Exp. - DB (ppm) XHn
16.0 15.8 0.2 CH3
17.9 17.6 0.2 CH3
18.1 18.0 0.0 CH3
18.6 18.5 0.0 CH3
19.2 19.1 0.1 CH3
19.8 19.6 0.2 CH3
19.8 19.8 0.0 CH3
20.3 20.2 0.1 CH3
25.1 24.6 0.5 CH2
25.1 24.7 0.4 CH2
27.5 27.3 0.2 CH
28.0 27.7 0.3 CH
28.7 28.4 0.4 CH2
29.0 28.5 0.4 CH2
29.3 28.9 0.5 CH
30.8 30.7 0.1 CH3
31.4 311 0.3 CH
35:1 349 0.2 CH2
43.0 43.0 0.1 CH3
46.9 46.4 0.5 CH2
48.0 47.8 0.2 CH2
53.9 53.6 0.3 CH
58.4 58.0 0.3 CH
58.7 58.3 0.5 CH
58.9 58.3 0.6 CH3
59.4 59.2 0.2 CH
60.3 59.9 0.4 CH
76.9 76.5 0.3 CH
78.0 77.8 0.2 CH
94.9 94.7 0.2 CH
127.2 127.0 0.3 CH
128.4 128.1 0.2 CH
130.4 130.0 0.4 CH
134.6 134.2 0.5 C
169.0 169.1 -0.1 (6
169.5 169.3 0.2 C
169.8 169.5 0.3 C
170.6 170.8 -0.2 C
171.6 171.4 0.1 C
172.2 171.8 0.4 C
173.1 173.0 0.2 C
178.7 178.2 0.6 C

OEBPS/A13321_2011_Article_334_Fig3_HTML.jpg
rY
HBC/O\12/3\11/O\14/7\5/6
i | | [
H3g:\o/9\10//5\ 5/4

Ref J. Nat. Prod./1997/60/638
Trivial Name cirsimaritin
C17 H14 06

PR R e
DR EBwVw®oNO VA WN LR

LN
(LS

Exp. 13C
Shift (ppm)
56.4

DB 13C Shift

(ppm)
56.2

Difference of

Exp. - DB (ppm)
0.2

XHn
CH3
CH3
CH
CH

OEBPS/A13321_2011_Article_334_Fig9_HTML.jpg
18.67

OEBPS/A13321_2011_Article_334_Fig5_HTML.jpg
i
12/zu\\e/OH
1”3\5/ =0
e’ N
HSC"“I‘/ X\vj;—OH
16
e
=4
o
3 /15
’ " Nou

PubChem search using 13C NMR
CID# 9843671
C17 H14 06

DB w®owNouswNn e =

Exp. 13C DB 13C Difference of
Shift (opm) Shift (ppm) Exp. - DB (ppm)
20.2 20.8 -0.6
211 21.5 -0.3
29.3 21.9 7.4
44.6 44.8 -0.2
60.0 57.8 2:2
87.8 81.5 6.4
108.0 107.9 0.2
115.2 112.4 2.9
119.9 119.5 0.4
128.0 127.0 1.4,
131.9 127.9 4.0
132.2 134.6 -2.4
134.4 135.6 -1.2
140.5 142.2 -1.7
146.2 146.3 0.0
148.8 150.3 -1.5
155.0 152.3 2.8
175.0 177.6 -2.5
175.5 177.8 -2.3
195.2 194.6 0.6
200.0 199.9 0.1

XHn_
CH3
CH3
CH3
C
CH
C
CH

o000 no0 o000

OEBPS/A13321_2011_Article_334_Fig17_HTML.jpg
755555354 1

13

20

27 26

eUY CWwa|3
JONHT
SInfAN
HYDID
A Buies
i
HODL3H
20700
JHWH NSTHT -
‘Beuy 1esn
ASDOL
L1d¥ DET
ASAON/Y :
SN
SETLd3a
B|NLI0Y |oly
ASOD
JET
DHINH
A oW
J0S/IWH
HT

8

8
(3:) Aduanbauy

g

T T
o o
L]

OEBPS/A13321_2011_Article_334_Fig8_HTML.jpg
o
O OH
GH\ OH
HO 2 14
e \112/\
CHy | ' J—CH,
18 ? 15 10\/
77 S| e 9
Lo
G St syp®

Searching a Database for Fragment
Information
C22 H27 O9 F1

2o
PBo0oxNouswNn e

Exp. 13C
m

7]

Ed

e s e = =

0O N BB B DD W WWWWNNERE R |~
SAKBRE8OFLPOXLWIURERDOO NN O A
C o LbwngOwWNWNR®®ORNDdO O

186.1
200.5

DB 13C
Shift (ppm)
15.7
16.2
22.7
27.4
30.6
321
34.0
35.4
36.0
43.6
47.9
48.3
71.2
90.6
100.9
124.4
129.3
152.9
166.9

185.9

Difference of

OEBPS/A13321_2011_Article_334_Fig14_HTML.jpg
CH. 2446,
= o C
0 5 2063 o B 6 -
! 46.79 ¢
N _8100-171.59 92050 b
CH. o N N—-38.77
BA X o4 H 1650
H,C—47.98 [0} \
CH O \17037 /NH
4798 /NH NH/ ’\5\214
O==1705% / !
\ 43_65 2836
50.39-NH
6994 7 \ a1.02°S
4041 16720 /"
st
ZA\ 2 0
20381
NH 2089 “cp 4136
st 0 |
23.06
R
0 z\s W
28
2893 &
s
o 04
CH
139

OEBPS/A13321_2011_Article_334_Fig2_HTML.jpg
Collect/
Process/

Organize Dat
Publish/]
Report/

Present! /. — \Dereplication

/ Structure

Verification
ssembl

Structure
Generation

OEBPS/A13321_2011_Article_334_Fig11_HTML.jpg
16323

(0]

C
171.24

O

|
u 0\805/()3{42(':;'96
CH

22.234

OEBPS/A13321_2011_Article_334_Fig18_HTML.jpg
81 gp

93 93 g7

100100100100

75

0O 0 0 0O O

33

100 A

120

8

T

8

(3:) Aouanbauy

20 A

ASDOL
EUY CLwa|g
SIAAN

|

JON HT

A Buels
‘Beuydasn
ASOD

SETLAIQ
ASION/Y

S

HT
20702/28WH
HODLIH/DDS/ WH
WAL oW
BINULIOY "[OA
DEWH NST-HT
Ldw/OET

Type

OEBPS/A13321_2011_Article_334_Fig7_HTML.jpg
PubChem Search using 13C NMR
CID# 9909368

Trivial Name Ginkgolide A

C20 H24 09

DREBO®N S WNPR|®

Exp. 13C DB 13C
Shift (ppm) Shift (ppm)
7.4 9.1
32.0 30.7
32.0 30.7
32.0 30.7
323 30.9
37.0 36.9
41.3 41.8
41.4 42.0
49.5 50.3
67.8 65.3
69.2 66.1
69.2 69.2
86.8 83.1
86.9 84.4
88.8 87.0
101.5 96.8
110.8 109.2
172.4 171.9
175.2 172.3
178.1 176.1

Difference of

Exp. - DB
-1.7

OEBPS/A13321_2011_Article_334_Fig12_HTML.jpg
H
10.55

C
173.58

LC
8592788 O

0. 59.80-173.58

\206.4/6\
CH.
41.57 1845

39.41-7359

—CH
054

OEBPS/A13321_2011_Article_334_Fig4_HTML.jpg
(|)H
Y
5/19\21//18
10 (1:H3 ‘||3 |
2/ SL/ \15/0
T T e
N NG
\
HiC CHy

Ref 01 Helv. Chim. Acta/1983/66/1672
Ref 02 J. Org. Chem./1980/45/1435
Ref 03 Tetrahedron/1992/48/6667
Trivial Name 01 8-epi-chromazonarol
C21 H30 02

NNRPE R RER R R P R R
FPO LU PN ROY®XNOOUBRWNR|*

Exp.13C DB 13C Shift Difference of

Shift (ppm) (ppm) Exp.-DB(ppm) XHn

14.2 14.1 0.1
18.3 18.1 0.2
18.5 18.3 0.2
21.9 21.7 0.2
22.9 22.7 0.2
271 27.0 0.1
33.2 33.0 0.2
33.7 335 0.2
38.4 38.5 -0.1
40.1 39.9 0.2
40.7 40.5 0.2
41.9 41.8 0.1
49.6 49.4 0.2
55.3 55.1 0.2
75.3 75.2 0.1
113.9 113.8 0.1
114.8 114.8 0.0
117.5 117.3 0.2
123.7 123.3 0.4
148.6 148.2 0.4
148.7 148.5 0.2

OEBPS/contact.gif

OEBPS/A13321_2011_Article_334_Fig20_HTML.jpg
25 4

20

n o
— —

Aduanbauy

orT<

OPTOITET

0ET O TCT

0CTOITTT

0TT 01101

00T 0316

060118

080ITL

0L 0319

09 0115

050 1Y

ov 01 T€

0E 01T

ogoit

Number of Atoms

OEBPS/A13321_2011_Article_334_Fig1_HTML.jpg
H Double Agreement

a5

10

HESingle Agreement MIncorrect

21

vz vV.B v V.10
Structure Elucidator Version

i Data Rejected

Vil

33

OEBPS/A13321_2011_Article_334_Fig23_HTML.jpg

OEBPS/A13321_2011_Article_334_Fig15_HTML.jpg
C
13659 O

C
4325

CH
12377

H,C
2248
25 8g-43.67

/ >\
H3§2.55 . / O\ /%Ifs

68.12-136.59
27.86 123.77

(0]
\/170.390\64 \

69- 43 25 67 43

H;C
21:05 H C,,_486 \47
69 |
78 81

84,68
0 \78 48
172.94 OH
H;C N\
2110 Vo

OEBPS/A13321_2011_Article_334_Fig24_HTML.jpg
Frequncy (%)
W o N M

o
1

WGood ®aAverage WPoor Bad

7979
67

o o o
Loy

Otol5S 16to 30 31toa0 61lto 120 =120

Structure Generation Time (min.)

OEBPS/A13321_2011_Article_334_Fig10_HTML.jpg
C
15597

Hzc<

C
175.38

. / 106.80
HC %109.27

———CH

C
151.27

HO\ ! |5 ‘ﬁ 1{4\50] 5 1?70\62'88
L
|
N i64/§71 o
T

OEBPS/A13321_2011_Article_334_Figa_HTML.gif
Collect/
Process/

rganize D?

p— Dereplication

Publish/
Report/
Present/
Store

Structure

Verification

Structure
Generation,

OEBPS/A13321_2011_Article_334_Fig21_HTML.jpg
35 5

T T T T
o n o un
M o~ o~ -

Aouanbauy

T T T
o
=3 n o

000T <

000T 0} T06

006 01 108

008 03 TOL

00£ 03 T09

009 01 T0S

005 01 10V

00¥ 03 T0€

00€ 01 10T

00Z 01 10T

00T 03 T

MW Distribution (Da)

OEBPS/A13321_2011_Article_334_Fig13_HTML.jpg

OEBPS/A13321_2011_Article_334_Fig19_HTML.jpg
10

10

16

21

Qo wWwowowo
Ler e B B B |
{3:) fiouanbay

FiaYis):FielaTis]

2/H

28/20/H

ADFO0/1dAf DM

28/20/1dafI/H

28/20/0/H

ADF09/ 00 H

A2/29/20/1das 2/

AD/29/00/0/M

Grouped Experiments

OEBPS/A13321_2011_Article_334_Fig16_HTML.jpg
111.33
H,C ’/

H
7 127.00 ° 24.64

B -
C 128.38
80.56
o)

0

]\27_{5 \‘1\2700
o 126.68
X510
/66.74
o CH
\ 5376 O /13
/ISS‘QN/Q/&;X\”Z{ TS
o \ | / e
12&.70/3055‘0 2
0\\7015

126.53.143 67

127.04

\126 85, //

~127.04

126.53

