
Supplementary Information

Implementing visible 473 nm photo-dissociation in a Q-Exactive mass
spectrometer: towards specific detection of cysteine-containing

peptides

Marion Girod
a, b*+

, Jordane Biarc
 a, b*

, Quentin Enjalbert
a,b,c

, Arnaud Salvador
a, b

,

Rodolphe Antoine
a, c

, Philippe Dugourd
a,c

, Jérôme Lemoine
a,b

a
 Université de Lyon, F-69622, Lyon, France ;

b
 CNRS et Université Lyon 1 UMR 5280, ISA

c
 CNRS et Université Lyon 1, UMR5306, ILM

*
These authors contributed equally to this work

+
To whom correspondence should be addressed:

Marion Girod: marion.girod@univ-lyon1.fr

mailto:marion.girod@univ-lyon1.fr

Figure S1: Extracted chromatogram of the doubly protonated AVMDDFAAVEK m/z 671.82,

with (blue) or without (black) laser.

XIC= 671.82 m/z (AVMDDFAAFVEK)

No laser Laser

RT 10.1 minRT 10.2 min

3e7

2e7

1e7

0

In
te

n
si

ty

Figure S2. AIF spectra at RT= 22.0 min a) without laser and b) with laser. c) Subtract laser-

no laser AIF spectrum at RT= 22.0 min. AIF spectra at RT= 18.7 min d) without laser and d)

with laser. f) Subtract laser-no laser AIF spectrum at RT= 18.7 min.

Figure S3. AIF spectra at RT= 1.9 min a) without laser and b) with laser. c) Subtract laser-no

laser AIF spectrum at RT= 1.9 min. AIF spectra at RT= 17.9 min d) without laser and d) with

laser. f) Subtract laser-no laser AIF spectrum at RT= 17.9 min.

Table S1:

Peptides and proteins identified in the 3 protein mixture by CID.

m/z charge DB Peptide
Variable

Modification
Cysteine Score

Expectation
value

Protein Name

714.8293 2 FESNFNTQATNR

0 45.1 1.90E-10 Lysozyme C

440.7248 2 AEFAEVSK

0 30 4.60E-06 Serum albumin

613.8086 2 FKDLGEENFK

0 35.6 2.70E-07 Serum albumin

820.4739 2 KVPQVSTPTLVEVSR

0 53.7 8.30E-10 Serum albumin

746.384 2 SKEFQLFSSPHGK

0 42.1 6.30E-11 Serotransferrin

598.2813 2 DSGFQMNQLR

0 36.8 1.20E-07 Serotransferrin

575.3112 2 LVNEVTEFAK

0 42.1 1.70E-08 Serum albumin

564.8529 2 KQTALVELVK

0 39.1 4.20E-06 Serum albumin

539.2792 3 HSTIFENLANKADR

0 33.2 5.30E-07 Serotransferrin

689.355 2 KSASDLTWDNLK

0 48.9 2.00E-08 Serotransferrin

637.3302 2 HSTIFENLANK

0 44.5 4.10E-10 Serotransferrin

756.4262 2 VPQVSTPTLVEVSR

0 51.6 1.60E-10 Serum albumin

642.2871 2 EGYYGYTGAFR

0 42.6 1.60E-09 Serotransferrin

607.3021 3 KIVSDGNGMNAWVAWR Oxidation@9 0 16.5 7.30E-04 Lysozyme C

464.2517 2 YLYEIAR

0 30.4 8.60E-06 Serum albumin

480.7852 2 FQNALLVR

0 37.2 2.30E-07 Serum albumin

485.7733 4 DLLFKDSAHGFLKVPPR

0 46.5 3.90E-10 Serotransferrin

877.4201 2 NTDGSTDYGILQINSR

0 58.5 1.20E-11 Lysozyme C

500.8053 2 QTALVELVK

0 35 1.40E-06 Serum albumin

426.2148 3 EFQLFSSPHGK

0 25.8 1.00E-07 Serotransferrin

625.3058 2 SASDLTWDNLK

0 39.7 1.60E-07 Serotransferrin

571.3503 2 KLVAASQAALGL

0 27.8 5.70E-07 Serum albumin

586.6431 3 EDPQTFYYAVAVVKK

0 39.1 8.90E-09 Serotransferrin

745.9037 2 DLLFKDSAHGFLK

0 29.9 1.90E-08 Serotransferrin

450.556 3 KSC*HTAVGR

1 19.1 3.80E-05 Serotransferrin

507.3028 2 LVAASQAALGL

0 21.3 6.00E-08 Serum albumin

846.4032 2 IVSDGNGMNAWVAWR Oxidation@8 0 30.2 5.50E-08 Lysozyme C

747.8698 2 MYLGYEYVTAIR Oxidation@1 0 34.8 1.90E-10 Serotransferrin

527.7901 4 SKEFQLFSSPHGKDLLFK

0 35.2 3.60E-09 Serotransferrin

679.8183 2 AVMDDFAAFVEK Oxidation@3 0 32.9 1.00E-09 Serum albumin

489.9532 3 RHPDYSVVLLLR

0 41.9 3.60E-07 Serum albumin

902.455 2 KIVSDGNGMNAWVAWR

0 39.6 3.30E-10 Lysozyme C

721.6145 4 KPVDEYKDC*HLAQVPSHTVVAR

1 15.4 1.50E-06 Serotransferrin

815.4118 2 EDPQTFYYAVAVVK

0 25.4 6.10E-08 Serotransferrin

407.8574 3 SC*HTAVGR

1 21.8 1.40E-05 Serotransferrin

492.2912 2 QTALVELVK Gln->pyro-Glu@1 0 24.2 4.90E-05 Serum albumin

739.8711 2 MYLGYEYVTAIR

0 32.8 1.90E-11 Serotransferrin

656.3728 2 HPDYSVVLLLR

0 27.9 6.10E-09 Serum albumin

491.2237 4 ADDKETC*FAEEGKK

1 19.8 3.40E-05 Serum albumin

838.4041 2 IVSDGNGMNAWVAWR

0 55.5 4.40E-11 Lysozyme C

480.9838 4 KPVEEYANC*HLAR

1 45.2 9.50E-09 Serotransferrin

407.8578 3 SC*HTGLGR

1 19.1 1.10E-04 Serotransferrin

743.3489 4 QEPERNEC*FLQHKDDNPNLPR

1 21.3 1.10E-07 Serum albumin

531.9418 3 TAGWNIPMGLLYNK Oxidation@8 0 22 2.80E-07 Serotransferrin

474.0034 4 EFQLFSSPHGKDLLFK

0 20.3 1.00E-06 Serotransferrin

725.6759 3 IMNGEADAMSLDGGFVYIAGK Oxidation@2=16 0 16.7 8.10E-06 Serotransferrin

671.8219 2 AVMDDFAAFVEK

0 36.5 1.90E-10 Serum albumin

1080.011 2 IMNGEADAMSLDGGFVYIAGK

0 34.7 9.10E-10 Serotransferrin

405.6038 5 DC*HLAQVPSHTVVAR

1 29.4 1.40E-08 Serotransferrin

1023.0511 2 VFDEFKPLVEEPQNLIK

0 36.9 4.10E-11 Serum albumin

739.0918 4 QEPERNEC*FLQHKDDNPNLPR Gln->pyro-Glu@1 1 27.9 6.00E-09 Serum albumin

583.5249 4 NEC*FLQHKDDNPNLPR

1 32.9 7.60E-08 Serum albumin

685.7003 3 RHPYFYAPELLFFAKR

0 33.6 3.70E-10 Serum albumin

415.1902 3 C*ELAAAMK Oxidation@7 1 19.4 2.20E-06 Lysozyme C

413.6879 4 WC*AVSEHEATK

1 19.4 5.60E-05 Serotransferrin

461.8935 3 C*ELAAAMKR

1 30.2 3.50E-08 Lysozyme C

526.6091 3 TAGWNIPMGLLYNK

0 26.1 1.50E-08 Serotransferrin

550.9688 3 AEFAEVSKLVTDLTK

0 22.4 2.50E-07 Serum albumin

429.21 4 C*LKDGAGDVAFVK

1 15 7.90E-05 Serotransferrin

626.507 5 LVRPEVDVMC*TAFHDNEETFLKK Oxidation@9 1 20.1 4.80E-07 Serum albumin

475.5045 4 HPYFYAPELLFFAKR

0 30.5 2.30E-09 Serum albumin

633.6696 3 RHPYFYAPELLFFAK

0 45 1.60E-08 Serum albumin

583.9583 3 SVIPSDGPSVAC*VK

1 29.2 8.40E-08 Serotransferrin

425.4728 4 C*LVEKGDVAFVK

1 27.4 1.30E-06 Serotransferrin

556.6097 3 C*KGTDVQAWIR

1 26.6 2.50E-07 Lysozyme C

409.86 3 C*ELAAAMK

1 20.5 9.00E-07 Lysozyme C

930.4569 3 SMGGKEDLIWELLNQAQEHFGKDK Oxidation@2 0 18.9 5.50E-07 Serotransferrin

820.3951 2 DVFLGMFLYEYAR Oxidation@6 0 32 2.40E-09 Serum albumin

510.7297 4 FDEFFSEGC*APGSKK

1 16.2 3.90E-05 Serotransferrin

925.1262 3 SMGGKEDLIWELLNQAQEHFGKDK

0 39.4 1.90E-10 Serotransferrin

423.2249 3 LC*TVATLR

1 16.4 6.10E-05 Serum albumin

581.6371 3 HPYFYAPELLFFAK

0 33.2 1.10E-08 Serum albumin

749.0302 3 RPC*FSALEVDETYVPK

1 20.1 7.80E-05 Serum albumin

572.525 4 NLNEKDYELLC*LDGTR

1 38 1.40E-07 Serotransferrin

554.7616 4 ADRDQYELLC*LDNTR

1 24.9 1.00E-06 Serotransferrin

849.4166 3 SMGGKEDLIWELLNQAQEHFGK Oxidation@2 0 30.5 1.70E-08 Serotransferrin

694.9386 5 HSTIFENLANKADRDQYELLC*LDNTR

1 36.4 6.20E-09 Serotransferrin

444.5439 3 ASYLDC*IR

1 16.9 4.60E-05 Serotransferrin

778.8802 4 LVRPEVDVMC*TAFHDNEETFLKK

1 35.1 1.30E-09 Serum albumin

1265.6202 2 SMGGKEDLIWELLNQAQEHFGK

0 45.2 2.10E-11 Serotransferrin

576.6669 5 EFNAETFTFHADIC*TLSEKER

1 19.1 1.90E-05 Serum albumin

454.0424 5 SLHTLFGDKLC*TVATLR

1 31.6 9.40E-08 Serum albumin

579.0418 4 EDLIWELLNQAQEHFGKDK

0 27.9 1.10E-07 Serotransferrin

812.3974 2 DVFLGMFLYEYAR

0 37.8 8.00E-10 Serum albumin

989.2602 4 AIAANEADAVTLDAGLVYDAYLAPNNLKPVVAEFYGSK

0 33 2.40E-09 Serotransferrin

768.1078 4 GYSLGNWVC*AAKFESNFNTQATNR

1 33.8 1.60E-10 Lysozyme C

597.6873 5 LVRPEVDVMC*TAFHDNEETFLK

1 35.9 7.30E-11 Serum albumin

553.93 3 GYSLGNWVC*AAK

1 34 1.60E-08 Lysozyme C

664.6386 3 QNC*ELFEQLGEYK

1 23.4 4.00E-07 Serum albumin

690.6833 3 EDLIWELLNQAQEHFGK

0 40 3.00E-10 Serotransferrin

827.8787 4 SHC*IAEVENDEMPADLPSLAADFVESK

1 24.6 1.00E-09 Serum albumin

978.4862 3 QNC*ELFEQLGEYKFQNALLVR

1 33.5 1.70E-10 Serum albumin

804.9998 5 LVRPEVDVMC*TAFHDNEETFLKKYLYEIAR

1 24.7 5.40E-09 Serum albumin

658.9614 3 QNC*ELFEQLGEYK Gln->pyro-Glu@1 1 20.4 4.30E-07 Serum albumin

972.812 3 QNC*ELFEQLGEYKFQNALLVR Gln->pyro-Glu@1 1 37.5 1.60E-11 Serum albumin

835.7521 3 SAGWNIPIGLLYC*DLPEPR

1 31.5 1.60E-09 Serotransferrin

C* indicates that the cysteine residue is modified with the dabcyl chromophore

Document providing hyperlinks to all spectra and search results of top10 analyses. All spectra

and searches of peptides listed in supplemental table S1 can be viewed using the viewer file

available at http://prospector2.ucsf.edu/prospector/cgi-bin/mssearch.cgi?report_title=MS-

Viewer&search_key=jks8ddhlnc&search_name=msviewer

Table S2:

Peptides quantified by Skyline for the experiments with no laser (column 4 and 6) and with

laser (column 5 and 7). Column 8: dissociation ratio (area in AIF_laser experiment/area in

AIF_no laser experiment).

Peptide+modification Cysteine charge
area AIF_no

laser
area AIF_laser

(total charge)
area no laser

(total charge)
area laser

ratio (total area
laser/no laser)

C[+391.2]ELAAAM[+16]K 1 2 330494 32146 91335004 8017959 0.088

C[+391.2]ELAAAM[+16]K 1 3 3919469 501305

C[+391.2]ELAAAM[+16]K 1 4 0 0

C[+391.2]ELAAAMK 1 2 10520145 64596 87085041 7484508 0.086

C[+391.2]ELAAAMK 1 3 76564896 7419912

C[+391.2]ELAAAMK 1 4 nd 0

C[+391.2]ELAAAMKR 1 2 3054686 233804 36567248 1685204 0.046

C[+391.2]ELAAAMKR 1 3 33484736 1450048

C[+391.2]ELAAAMKR 1 4 27826 1352

C[+391.2]KGTDVQAWIR 1 2 267988 167402 12561882 1375136 0.109

C[+391.2]KGTDVQAWIR 1 3 4826047 113743

C[+391.2]KGTDVQAWIR 1 4 7467847 1093991

C[+391.2]LKDGAGDVAFVK 1 2 28305 16830 1627938 84682 0.052

C[+391.2]LKDGAGDVAFVK 1 3 226128 13257

C[+391.2]LKDGAGDVAFVK 1 4 1373505 54595

C[+391.2]LVEKGDVAFVK 1 2 63835 134789 5148028 770369 0.150

C[+391.2]LVEKGDVAFVK 1 3 997667 59957

C[+391.2]LVEKGDVAFVK 1 4 4086526 575623

DC[+391.2]HLAQVPSHTVVAR 1 2 88568 115564 8044739 420902 0.052

DC[+391.2]HLAQVPSHTVVAR 1 3 1108818 20251

DC[+391.2]HLAQVPSHTVVAR 1 4 6847353 285087

LC[+391.2]TVATLR 1 2 403096 19322 3814481 266270 0.070

LC[+391.2]TVATLR 1 3 3411385 246948

LC[+391.2]TVATLR 1 4 0 0

SC[+391.2]HTAVGR 1 2 896447 210569 6063143 253346 0.042

SC[+391.2]HTAVGR 1 3 5166696 42655

SC[+391.2]HTAVGR 1 4 0 122

SC[+391.2]HTGLGR 1 2 1274022 12287 12373136 176358 0.014

SC[+391.2]HTGLGR 1 3 11098775 164071

SC[+391.2]HTGLGR 1 4 339 0

WC[+391.2]AVSEHEATK 1 2 nd 114298 14244719 1626803 0.114

WC[+391.2]AVSEHEATK 1 3 2968491 nd

WC[+391.2]AVSEHEATK 1 4 11276228 1512505

KSC[+391.2]HTAVGR 1 2 5325321 2822012 6313711 3139942 0.497

KSC[+391.2]HTAVGR 1 3 988390 317930

KSC[+391.2]HTAVGR 1 4 0 0

NEC[+391.2]FLQHKDDNPNLPR 1 2 1543 6063 2192244 107994 0.049

NEC[+391.2]FLQHKDDNPNLPR 1 3 259230 51730

NEC[+391.2]FLQHKDDNPNLPR 1 4 1931471 50201

Q[-17.1]NC[+391.2]ELFEQLGEYK 1 2 59715 1904 3091000 21937 0.007

Q[-17.1]NC[+391.2]ELFEQLGEYK 1 3 110324 749

Q[-17.1]NC[+391.2]ELFEQLGEYK 1 4 nd 0

Q[-17.1]NC[+391.2]ELFEQLGEYKFQNALLVR 1 2 nd 2915 9301307 1257734 0.135

Q[-17.1]NC[+391.2]ELFEQLGEYKFQNALLVR 1 3 638968 61960

Q[-17.1]NC[+391.2]ELFEQLGEYKFQNALLVR 1 4 445785 65749

QNC[+391.2]ELFEQLGEYK 1 2 73024 5707 3091000 21937 0.007

QNC[+391.2]ELFEQLGEYK 1 3 2785945 1538

QNC[+391.2]ELFEQLGEYK 1 4 61992 12039

QNC[+391.2]ELFEQLGEYKFQNALLVR 1 2 6702 13474 9301307 1257734 0.135

QNC[+391.2]ELFEQLGEYKFQNALLVR 1 3 816661 804785

QNC[+391.2]ELFEQLGEYKFQNALLVR 1 4 7393191 308851

RPC[+391.2]FSALEVDETYVPK 1 2 225786 333890 23387948 2086218 0.089

RPC[+391.2]FSALEVDETYVPK 1 3 5429480 66158

RPC[+391.2]FSALEVDETYVPK 1 4 17732682 1686170

SHC[+391.2]IAEVENDEMPADLPSLAADFVESK 1 3 474181 252139 4781610 474388 0.099

SHC[+391.2]IAEVENDEMPADLPSLAADFVESK 1 4 4307429 222249

ASYLDC[+391.2]IR 1 2 290625 10831 4262635 240948 0.057

ASYLDC[+391.2]IR 1 3 3972010 230117

ASYLDC[+391.2]IR 1 4 nd 0

ADDKETC[+391.2]FAEEGKK 1 2 44982 41738 2922949 143779 0.049

ADDKETC[+391.2]FAEEGKK 1 3 421712 10114

ADDKETC[+391.2]FAEEGKK 1 4 2456255 91927

Q[-17.1]EPERNEC[+391.2]FLQHKDDNPNLPR 1 2 332 0 2385172 1934701 0.811

Q[-17.1]EPERNEC[+391.2]FLQHKDDNPNLPR 1 3 58724 84901

Q[-17.1]EPERNEC[+391.2]FLQHKDDNPNLPR 1 4 777664 316384

QEPERNEC[+391.2]FLQHKDDNPNLPR 1 2 0 0 1548452 1533416 0.990

QEPERNEC[+391.2]FLQHKDDNPNLPR 1 3 0 0

QEPERNEC[+391.2]FLQHKDDNPNLPR 1 4 1548452 1533416

FDEFFSEGC[+391.2]APGSKK 1 2 nd 35514 6007187 739649 0.123

FDEFFSEGC[+391.2]APGSKK 1 3 829198 16437

FDEFFSEGC[+391.2]APGSKK 1 4 5177989 687698

GYSLGNWVC[+391.2]AAK 1 2 3878611 34916 77578633 2423012 0.031

GYSLGNWVC[+391.2]AAK 1 3 73362112 2339103

GYSLGNWVC[+391.2]AAK 1 4 337910 48993

GYSLGNWVC[+391.2]AAKFESNFNTQATNR 1 3 27060 9379 521535 15315 0.029

GYSLGNWVC[+391.2]AAKFESNFNTQATNR 1 4 494475 5936

KPVDEYKDC[+391.2]HLAQVPSHTVVAR 1 2 nd nd 3620292 3522518 0.973

KPVDEYKDC[+391.2]HLAQVPSHTVVAR 1 3 415204 590934

KPVDEYKDC[+391.2]HLAQVPSHTVVAR 1 4 3205088 2931584

KPVEEYANC[+391.2]HLAR 1 2 548764 456849 21286534 2143873 0.101

KPVEEYANC[+391.2]HLAR 1 3 3106504 69478

KPVEEYANC[+391.2]HLAR 1 4 17631266 1617546

ADRDQYELLC[+391.2]LDNTR 1 2 61504 82843 2497433 332869 0.133

ADRDQYELLC[+391.2]LDNTR 1 3 508794 168598

ADRDQYELLC[+391.2]LDNTR 1 4 1927135 81428

LVRPEVDVM[+16]C[+391.2]TAFHDNEETFLKK 1 3 8178 45600 8328212 9134725 1.097

LVRPEVDVM[+16]C[+391.2]TAFHDNEETFLKK 1 4 173814 243935

LVRPEVDVMC[+391.2]TAFHDNEETFLK 1 2 0 0 1011989 472503 0.467

LVRPEVDVMC[+391.2]TAFHDNEETFLK 1 3 76954 160766

LVRPEVDVMC[+391.2]TAFHDNEETFLK 1 4 935035 311737

LVRPEVDVMC[+391.2]TAFHDNEETFLKK 1 3 847617 1569906 8328212 9134725 1.097

LVRPEVDVMC[+391.2]TAFHDNEETFLKK 1 4 7298603 7275284

LVRPEVDVMC[+391.2]TAFHDNEETFLKKYLYEIAR 1 3 8119 6059 75401 92861 1.232

LVRPEVDVMC[+391.2]TAFHDNEETFLKKYLYEIAR 1 4 67282 86802

NLNEKDYELLC[+391.2]LDGTR 1 2 65961 114310 10005890 503661 0.050

NLNEKDYELLC[+391.2]LDGTR 1 3 2354286 38338

NLNEKDYELLC[+391.2]LDGTR 1 4 7585643 351013

SLHTLFGDKLC[+391.2]TVATLR 1 2 217445 365659 23620280 2506763 0.106

SLHTLFGDKLC[+391.2]TVATLR 1 3 4124389 102683

SLHTLFGDKLC[+391.2]TVATLR 1 4 19278446 2038421

SVIPSDGPSVAC[+391.2]VK 1 2 2424589 134632 53258706 1807152 0.034

SVIPSDGPSVAC[+391.2]VK 1 3 49241828 1375143

SVIPSDGPSVAC[+391.2]VK 1 4 1592289 297377

SAGWNIPIGLLYC[+391.2]DLPEPR 1 2 172699 172750 6480304 240033 0.037

SAGWNIPIGLLYC[+391.2]DLPEPR 1 3 5457241 40246

SAGWNIPIGLLYC[+391.2]DLPEPR 1 4 850364 27037

EFNAETFTFHADIC[+391.2]TLSEKER 1 2 0 2205 163444 7393 0.045

EFNAETFTFHADIC[+391.2]TLSEKER 1 3 9007 0

EFNAETFTFHADIC[+391.2]TLSEKER 1 4 154437 5188

HSTIFENLANKADRDQYELLC[+391.2]LDNTR 1 3 137083 219027 764863 578433 0.756

HSTIFENLANKADRDQYELLC[+391.2]LDNTR 1 4 627780 359406

AEFAEVSK 0 2 2188687 2848483 2188687 2848483 1.301

AEFAEVSK 0 3 nd nd

AEFAEVSK 0 4 nd nd

AEFAEVSKLVTDLTK 0 2 2851320 2701359 12623928 15320957 1.214

AEFAEVSKLVTDLTK 0 3 9772608 12619598

AEFAEVSKLVTDLTK 0 4 nd nd

AIAANEADAVTLDAGLVYDAYLAPNNLKPVVAEFYGSK 0 3 353855 358571 1665457 1298245 0.780

AIAANEADAVTLDAGLVYDAYLAPNNLKPVVAEFYGSK 0 4 1311602 939674

AVM[+16]DDFAAFVEK 0 2 9249218 16257838 356364536 372406406 1.045

AVM[+16]DDFAAFVEK 0 3 1820198 2033804

AVM[+16]DDFAAFVEK 0 4 0 0

AVMDDFAAFVEK 0 2 3.08E+08 315695776 345295120 354114764 1.026

AVMDDFAAFVEK 0 3 36889168 38418988

AVMDDFAAFVEK 0 4 nd nd

DLLFKDSAHGFLK 0 2 1197933 1781045 8621877 11143588 1.292

DLLFKDSAHGFLK 0 3 7412324 9362543

DLLFKDSAHGFLK 0 4 11620 0

DLLFKDSAHGFLKVPPR 0 2 16333 20438 1891128 1880525 0.994

DLLFKDSAHGFLKVPPR 0 3 377862 440820

DLLFKDSAHGFLKVPPR 0 4 1496933 1419267

DSGFQMNQLR 0 2 12105384 9705003 12108110 9714054 0.802

DSGFQMNQLR 0 3 nd 9051

DSGFQMNQLR 0 4 2726 0

DVFLGM[+16]FLYEYAR 0 2 1275749 1335925 8655154 5314390 0.614

DVFLGM[+16]FLYEYAR 0 3 603564 524702

DVFLGM[+16]FLYEYAR 0 4 nd 0

DVFLGMFLYEYAR 0 2 4311581 2206412 6775841 3453763 0.510

DVFLGMFLYEYAR 0 3 2464260 1247351

DVFLGMFLYEYAR 0 4 nd nd

EDLIWELLNQAQEHFGK 0 2 1132245 1517030 17142894 14864995 0.867

EDLIWELLNQAQEHFGK 0 3 15129593 12830356

EDLIWELLNQAQEHFGK 0 4 881056 517609

EDLIWELLNQAQEHFGKDK 0 2 114072 114095 10556471 8602199 0.815

EDLIWELLNQAQEHFGKDK 0 3 2601776 2522261

EDLIWELLNQAQEHFGKDK 0 4 7840623 5965843

EDPQTFYYAVAVVK 0 2 4322888 3875067 7937050 6543372 0.824

EDPQTFYYAVAVVK 0 3 3589621 2661006

EDPQTFYYAVAVVK 0 4 24541 7299

EDPQTFYYAVAVVKK 0 2 5265609 5828749 6938567 10111135 1.457

EDPQTFYYAVAVVKK 0 3 1550599 4006844

EDPQTFYYAVAVVKK 0 4 122359 275542

EFQLFSSPHGK 0 2 8910070 10609613 44731922 47674693 1.066

EFQLFSSPHGK 0 3 35821852 37065080

EFQLFSSPHGK 0 4 0 nd

EFQLFSSPHGKDLLFK 0 2 474771 550404 17700517 16982801 0.959

EFQLFSSPHGKDLLFK 0 3 4145807 4073475

EFQLFSSPHGKDLLFK 0 4 13079939 12358922

EGYYGYTGAFR 0 2 1284891 1069637 1451596 1115968 0.769

EGYYGYTGAFR 0 3 166705 46331

EGYYGYTGAFR 0 4 0 0

FESNFNTQATNR 0 2 12422005 9764729 12833210 9947625 0.775

FESNFNTQATNR 0 3 411205 182896

FESNFNTQATNR 0 4 nd nd

FKDLGEENFK 0 2 764967 922547 4610592 5308856 1.151

FKDLGEENFK 0 3 3845625 4386309

FKDLGEENFK 0 4 nd nd

FQNALLVR 0 2 21880114 30665094 21890602 30665094 1.401

FQNALLVR 0 3 nd nd

FQNALLVR 0 4 10488 nd

HPDYSVVLLLR 0 2 11908379 14757934 54574775 59711678 1.094

HPDYSVVLLLR 0 3 42666396 44953744

HPDYSVVLLLR 0 4 nd nd

HPYFYAPELLFFAK 0 2 14805864 19458412 98759131 105514930 1.068

HPYFYAPELLFFAK 0 3 83744832 85837536

HPYFYAPELLFFAK 0 4 208435 218982

HPYFYAPELLFFAKR 0 2 17295368 22055644 356086968 352523260 0.990

HPYFYAPELLFFAKR 0 3 1.54E+08 153704944

HPYFYAPELLFFAKR 0 4 1.84E+08 176762672

HSTIFENLANK 0 2 6669360 7789033 13224703 13533094 1.023

HSTIFENLANK 0 3 6555343 5744061

HSTIFENLANK 0 4 nd 0

HSTIFENLANKADR 0 2 157547 196433 3482567 3331742 0.957

HSTIFENLANKADR 0 3 3048675 2933168

HSTIFENLANKADR 0 4 276345 202141

IM[+16]NGEADAMSLDGGFVYIAGK 0 2 122356 201710 22764479 19061753 0.837

IM[+16]NGEADAMSLDGGFVYIAGK 0 3 595626 703204

IM[+16]NGEADAMSLDGGFVYIAGK 0 4 5261 8249

IMNGEADAMSLDGGFVYIAGK 0 2 6359473 5738180 22041236 18148590 0.823

IMNGEADAMSLDGGFVYIAGK 0 3 15610125 12382133

IMNGEADAMSLDGGFVYIAGK 0 4 71638 28277

IVSDGNGM[+16]NAWVAWR 0 2 4628017 7993138 246099886 233825097 0.950

IVSDGNGM[+16]NAWVAWR 0 3 4698056 6444697

IVSDGNGM[+16]NAWVAWR 0 4 2051 4038

IVSDGNGMNAWVAWR 0 2 1.26E+08 118599520 236771762 219383224 0.927

IVSDGNGMNAWVAWR 0 3 1.11E+08 100783704

IVSDGNGMNAWVAWR 0 4 75466 nd

KIVSDGNGM[+16]NAWVAWR 0 2 71234 179911 54994099 56091788 1.020

KIVSDGNGM[+16]NAWVAWR 0 3 2329253 3650287

KIVSDGNGM[+16]NAWVAWR 0 4 21509 56771

KIVSDGNGMNAWVAWR 0 2 3247323 3914849 52572103 52204819 0.993

KIVSDGNGMNAWVAWR 0 3 48629096 47691868

KIVSDGNGMNAWVAWR 0 4 695684 598102

KLVAASQAALGL 0 2 21036352 23286800 21036352 23286800 1.107

KLVAASQAALGL 0 3 nd nd

KLVAASQAALGL 0 4 nd nd

KQTALVELVK 0 2 5749277 5596557 5762116 5596557 0.971

KQTALVELVK 0 3 12839 nd

KQTALVELVK 0 4 nd nd

KSASDLTWDNLK 0 2 2194326 2623439 10363421 11966599 1.155

KSASDLTWDNLK 0 3 8169095 9343160

KSASDLTWDNLK 0 4 nd nd

KVPQVSTPTLVEVSR 0 2 14647606 18236294 93787153 103381044 1.102

KVPQVSTPTLVEVSR 0 3 78799528 84942024

KVPQVSTPTLVEVSR 0 4 340019 202726

LVAASQAALGL 0 2 4.8E+08 535013856 479824064 535013856 1.115

LVAASQAALGL 0 3 nd nd

LVAASQAALGL 0 4 nd nd

LVNEVTEFAK 0 2 60196604 66478204 60196604 66482247 1.104

LVNEVTEFAK 0 3 0 0

LVNEVTEFAK 0 4 0 4043

M[+16]YLGYEYVTAIR 0 2 1876508 2108555 63015861 57293449 0.909

M[+16]YLGYEYVTAIR 0 3 640358 607388

M[+16]YLGYEYVTAIR 0 4 0 0

MYLGYEYVTAIR 0 2 45472704 42366972 60498995 54577506 0.902

MYLGYEYVTAIR 0 3 15026291 12210534

MYLGYEYVTAIR 0 4 nd nd

NTDGSTDYGILQINSR 0 2 1.2E+08 128181000 252881424 249817798 0.988

NTDGSTDYGILQINSR 0 3 1.33E+08 121189248

NTDGSTDYGILQINSR 0 4 nd 447550

Q[-17.1]TALVELVK 0 2 1809901 1230550 64314904 69858262 1.086

Q[-17.1]TALVELVK 0 3 0 0

Q[-17.1]TALVELVK 0 4 1431 0

QTALVELVK 0 2 62503572 68627712 62503572 68627712 1.098

QTALVELVK 0 3 nd nd

QTALVELVK 0 4 nd nd

RHPDYSVVLLLR 0 2 25616510 33127554 294977566 318502123 1.080

RHPDYSVVLLLR 0 3 2.69E+08 285369120

RHPDYSVVLLLR 0 4 nd 5449

RHPYFYAPELLFFAK 0 2 17295368 22055644 356086968 352523260 0.990

RHPYFYAPELLFFAK 0 3 1.54E+08 153704944

RHPYFYAPELLFFAK 0 4 1.84E+08 176762672

RHPYFYAPELLFFAKR 0 2 592611 843737 75759790 77733971 1.026

RHPYFYAPELLFFAKR 0 3 7978419 9034242

RHPYFYAPELLFFAKR 0 4 67188760 67855992

SASDLTWDNLK 0 2 55302336 53269792 58158902 55377803 0.952

SASDLTWDNLK 0 3 2856566 2108011

SASDLTWDNLK 0 4 nd nd

SKEFQLFSSPHGK 0 2 730369 717035 5371958 5688196 1.059

SKEFQLFSSPHGK 0 3 4631255 4968713

SKEFQLFSSPHGK 0 4 10334 2448

SKEFQLFSSPHGKDLLFK 0 2 688595 1003054 1741659 1977858 1.136

SKEFQLFSSPHGKDLLFK 0 3 0 29604

SKEFQLFSSPHGKDLLFK 0 4 1053064 945200

SM[+16]GGKEDLIWELLNQAQEHFGK 0 2 56785 233763 166102063 168141619 1.012

SM[+16]GGKEDLIWELLNQAQEHFGK 0 3 3005443 4476320

SM[+16]GGKEDLIWELLNQAQEHFGK 0 4 8817857 10834651

SM[+16]GGKEDLIWELLNQAQEHFGKDK 0 2 41922 8595 56301271 49330806 0.876

SM[+16]GGKEDLIWELLNQAQEHFGKDK 0 3 449978 774997

SM[+16]GGKEDLIWELLNQAQEHFGKDK 0 4 3463758 4331947

SMGGKEDLIWELLNQAQEHFGK 0 2 1626238 1972741 166102063 168141619 1.012

SMGGKEDLIWELLNQAQEHFGK 0 3 45049228 52151200

SMGGKEDLIWELLNQAQEHFGK 0 4 1.08E+08 98472944

SMGGKEDLIWELLNQAQEHFGKDK 0 2 151603 184410 56301271 49330806 0.876

SMGGKEDLIWELLNQAQEHFGKDK 0 3 7540726 6725065

SMGGKEDLIWELLNQAQEHFGKDK 0 4 44653284 37305792

TAGWNIPM[+16]GLLYNK 0 2 3076311 4511467 170092104 151440459 0.890

TAGWNIPM[+16]GLLYNK 0 3 2736429 3023389

TAGWNIPM[+16]GLLYNK 0 4 24564 23257

TAGWNIPMGLLYNK 0 2 1.15E+08 89259608 164254800 143882346 0.876

TAGWNIPMGLLYNK 0 3 49583432 52747392

TAGWNIPMGLLYNK 0 4 nd 1875346

VFDEFKPLVEEPQNLIK 0 2 42264092 46231684 469759615 439006686 0.935

VFDEFKPLVEEPQNLIK 0 3 4.19E+08 387111808

VFDEFKPLVEEPQNLIK 0 4 8179331 5663194

VPQVSTPTLVEVSR 0 2 11525135 12296273 19660966 20096638 1.022

VPQVSTPTLVEVSR 0 3 8135831 7800365

VPQVSTPTLVEVSR 0 4 nd nd

YLYEIAR 0 2 1.27E+08 128999680 127011688 128999680 1.016

YLYEIAR 0 3 nd nd

YLYEIAR 0 4 nd nd

