

protein	Experimental regions	AMYPRED hits	AMYPRED2 hits	Aggre_Easy hits	Aggre_Balance hits
P01236 [29-227]	7-21, 20-34, 43-57	11-16, 18-31 , 80-89, 95-100, 130-136, 167-176, 186-195	11-16, 20-32, 51-55 , 80-89, 95-101, 114-117, 129-137, 167-173, 187-195	9-17 , 25-34, 46-57 37-39, 58-59, 73-77, 84-87, 97-102, 126-127, 132-136, 181-182, 191-198	9-15, 25-33, 47-53, 55-57 37-38, 58-59, 73-76, 84-87, 97-100, 133-136, 170-174, 181-182, 191-198
P01258 [85-116]	15-19, 15-20	6-11	6-10	15-20 2-3, 11-14, 21-24,	15-20 1-3, 12-14, 21-24
P02647 [25-267]	1-93	14-22, 53-58, 69-72 , 227-232	14-22, 53-57 , 224-232	6-11, 14-15, 17-19, 26-36, 45-55, 57-59, 67-75, 85-87 , 132-133, 184-185, 230-232, 238-239,	7-11, 18-19, 26-35, 47-49, 51-55, 64-65, 67-74, 84-86 , 132-133, 229-232
P02663 [16-222]	81-125	25-40, 86-90, 95-100	35-39, 86-88, 94-101 , 180-183, 199-204	81-99, 101-104, 106-117, 119-120, 124-125 1-2, 14-19, 21-22, 28-30, 45-47, 134-135, 137-138, 159-163, 165-166, 168-171, 177-178, 184-186, 200-203, 205-206	81-98, 101-102, 106-113, 116-117, 119-120, 122-123 , 1-2, 15-20, 71-72, 159-162, 164-165, 169-170, 177-178, 184-185, 201-202, 205-206
P02735 [19-122]	1-12	2-8 , 68-70	2-9 , 53-55	1-9 , 33-35, 86-88, 103-104	1-7 , 33-35, 87-88,

P02766 [21-147]	10-20, 105-115	11-17, 26-34, 92-96, 105-111, 118-122	12-17, 25-34, 92-96, 105-112, 114-115, 117-123	11-18, 113-115 24-31, 120-125	12-18 29-31, 73-74, 120-122,
P02788 [20-710]	538-545	6-10,19-22,44-48, 91-98, 150-155,254-258,266-271,28 6-290, 343-351, 381-385, 406-410, 434-442, 473-478, 504-508, 532-534, 542-551, 569-576, 589-593, 610-615, 630-635, 640-644	19-22, 45-47, 61-64, 66, 92-99, 152-155, 209-211, 254-257, 267-271, 286-290, 301-302, 305, 322-329, 343-351, 381-385, 406-408, 410, 434-441, 473-478, 504-508, 542-553, 569-576, 611-614, 630-635, 667-672	541-544 3-6, 8-10, 22-26, 59-62, 96-109, 165-166, 168-169, 182-186, 205-210, , 252-253, 267-269, 286-289, 304-305, 318-322, 329-330, 347-348, 367-368, 397-398, 405-406, 416-419, 437-439, 450-453, 476-477, 530-532, 546-548, 550-559, 599-600, 610-615, 622-624, 633-634, 642-647, 657-658, 665-666, 669-671,	541-542, 5-6, 8-9, 25-26, 60-62, 64-65, 96-99, 102-106, 167-169, 184-186, 205-206, 252-253, 267-269, 285-289, 320-321, 329-330, 405-406, , 416-417, 437-439, 450-452, 476-478, 531-532, 546-548, 550-558, 598-600, 614-615, 623-624, 641-644, 646-647, 657-658, 665-666, 668-669
P04156 [23-253]	84-104, 91-105, 105-125, 116-122, 148-153, 154-163, 156-171, 180-196, 209-231	115-119, 152-162, 189-195, 209-214, 218-230	90-104, 115-120, 156-163, 165-170, 187-195, 208-215, 218-231	88-91, 93-96, 98-99, 104-111, 113-123, 148-171, 182-196, 209-212, 216-217, 219-231 11-13, 72-76, 131-132, 172-179, 197-198	86-91, 94-95, 98-99, 104-109, 115-122, 148-161, 163-170, 181-187, 189-195, 210-212, 216-231 73-74, , 176-179, 197-198,
P04279 [24-462]	1-142	40-48, 100-106, 142-146, 412-417	40-48, 100-105, 199-199, 237-241, 411-417	1-5, 10-20, 22-31, 33-36, 38-47, 51-56, 58-67, 70-77, 81-108, 110-119, 121,	1-3, 13-17, 19-20, 23-27, 37-47, 58-67, 70-73, 81-87, 93-96, 100-108, 110-113, 117-119, 121-123, 125-127,

				132-141 146-147, 160-161, 170-173, 190-193, 197-203, 228-230, 240-241, 243-244, 246-248, 251-252, 256-258, 288-289, 305-307, 318-321, 335-339, 349-350, 385-390, , 403-408, 411-416, 429-431, 433-434	132-139 146-147, 171-172, 192-193, 197-202, 227-230, 240-242, 253-254, 278-279, 288-290, 320-321, 363-364, 385-390, 405-407, 415-416, 433-434
P05067 [672-713]	11-25, 25-35, 30-40, 37-42	16-21, 29-41	15-22, 29-41	11-29, 31-42	11-21, 25-28, 31-42
P06396 [28-782]	173-230	42-46, 67-72, 83-90, 100-106, 128-134, 157-163, 186-192 , 243-247, 303-308, 361-366, 445-453, 461-466, 480-484, 507-513, 574-580, 594-599, 641-645, 652-654, 671-676, 679-684, 729-735	44-46, 62-63, 66-74, 100-108, 128-134, 157-163, 186-191 , 303-308, 379-385, 388, 445-453, 460-466, 479-484, 538-541, 575-581, 594-597, 644-645, 650-655, 675-684, 729-734	173-174, 177-189, 191-209, 215-223, 225-227, 229-230 25-27, 75-77, 79-82, 84-86, 102-103, 113-117, 119-122, 124-125, 145-146, 148-151, 153-156, 158-162, 166-168, 231-232, 244-247, 276-278, 284-286, 305-309, 313-316, 339-341, 349-352, 364-367, 427-428, 440-442, 446-447, 450-453, 460-465, 469-470, 473-474, 493-496, 498-499, 510-512, 517-518, 520-521, 524-525, 537-543, 561-567,	179-189, 191-209, 215-220, 225-227 62-63, 75-77, 84-86, 105-106, 116-117, 120-122, 145-146, 149-151, 153-156, 245-247, 284-285, 306-309, 314-316, 339-341, 350-352, 365-367, 427-428, 439-442, 449-453, 458-459, 463-465, 498-499, 510-512, 538-542, 563-566, 605-606, 647-648, 650-651, 674-675, 679-682, 718-722, 729-731

				604-606, 615-617, 648-653, 677-680, 682-684, 717-720, 729-731	
P10636 [2-758]	589-600, 622-627	298-305, 594-595, 623-627	299-307, 592-595, 620-627 , 709	590-595, 599-600, 622-626 6-8, 148-150, 270-271, 300-301, 322-325, 445-446, 706-709, 725-730	594-598, 622-626 6-8, 129-130, 148-149, 270-271, 324-325, 441-442, 448-448, 604-605, 640-646, 675-676, 685-686, 725-727, 729-730
P10997 [34-70]	8-20, 14-20, 20-29, 21-30, 30-37	8-9, 13-20, 23-24	13-21, 23-28	8-10, 12-37	12-37
P11686 [24-58]	9-34	3-8, 10-33	12-33	11-31	13-29
P37840 [1-140]	35-95(35-44, 49-59, 60-68, 69-82, 86-95)	15-19, 36-41, 52-53, 69-78	15-18, 36-41, 48-55, 66-79 , 87-94	33-35, 39-41, 43-44, 48-53 , 61-76, 83-85, 92-95 1-2, 5-6, 14-16, 96-97	34-35, 37-40, 48-53, 64-76 , 1-2, 4-6, 14-16
P61626 [19-148]	5-14, 25-34, 56-61	25-33, 55-59, 61-65 , 76-80, 82-84, 107-114	25-33, 55-62 , 107-112	11-12, 25-34, 56-61 3-4, 73-76, 86-89, 105-106, 115-119, 122-129	25-34, 56-61 1-2, 24-24, 36-37, 88-90, 116-119, 122-127
P61769 [21-119]	21-31, 33-41, 59-71,	21-29, 60-69, 79-83	21-30, 60-70, 80-87	21-30, 40-41, 59-68, 83-87 ,	21-31, 33-34, 38-38, 59-68 ,

	83-89, 91-96			92-96 7-9, 18-20, 53-58	83-86, 93-95 7-8, 56-58
Q08431 [268-317]	32-41, 42-50	9-13, 32-37	9-13, 32-38, 43-49	32-50 7-10, 17-18, 21-22, 25-26	32-40, 42-50 6-8
P16860 [27-134]	66-72	66-72 , 102-105	66-72 , 102	67-70 59-60, 80-82, 90-91, 96-98	67-70 104-105
P02655 [23-101]	60-70	62-68 , 71-75	16-17, 62-75	61-66, 68-70 15-16, 33-34, 53-54, 71-73	61-62 71-72, 75-76
A1E959 [16-279]	112-157	17-18, 60-63, 112-118 , 126-127 , 130-139 , 162-169, 199-200, 238-241	60-62, 64, 68-69, 113-118 , 130-139 , 164-169, 199-200, 236-245	113-138, 140-141, 145-146 , 151-157 15-17, 20-26, 44-45, 47-48, 522, 59-60, 81-82, 166-167, 180-181, 183-184, 216-220, 238-241	112-123, 125-138, 145-146 , 153-157 15-17, 20-24, 47-48, 59-60, 166-167, 181-182, 215-218
P01034 [27-146]	98-103	47-51, 56-65, 95-105	56-66, 96-105	98-103 57-58, 63-65, 74-75, 96-97, 111-113, 119-120	98-102 63-64, 119-120
P01308 [25-54 / 90-110]	Chain B: 11-17 Chain A: 13-18	Chain B: 5-6, 14-19 , 23-27 Chain A: 10-16	Chain B: 11-19 , 23-27 Chain A: 8, 10-16	Chain B: 15-17 2-8, 23-27	Chain B: 4-5, 7-8, 18-19, 23-27

				Chain A: 12-13, 1-4, 20-21	Chain A: 12-13, 18-21
P02754 [17-178]	11-20, 101-110, 116-126, 146-152	1-5, 17-24 , 39-44, 54-59, 93-97, 100-107 , 117-124 , 145-151	1-6, 17-24 , 29-32, 41-42, 55-58, 80-81, 83-84, 92-96, 101-108, 120-124, 145-152	11-12, 102-109, 118-125, 147-152 1-4, 59-62, 89-90	103-109, 117-123, 146-152 1-3, 42-43, 59-62, 156-157
P14621 [2-99]	16-31, 87-98	19-25 , 34-39, 92-95	17-24 , 33-39, 91-95	15-26, 87-88, 92-98 12-13, 35-39, 46-50, 59-60, 77-82, 84-85	10-25, 92-98 , 35-39, 42-43, 47-49, 78-82
P63159 [2-215]	12-27	14-21 , 99-106	14-21 , 34-38, 99-106	12-19, 21-25 35-39, 101-105, 121-123, 133-135	12-22 36-38, 101-104, 121-123
P32081[1-67]	1-22, 1-35, 36-67	26-32, 47-52	26-32, 47-52	1-12,14-21, 25-33, 35-37, 39-42, 44-52, 54, 57-58, 60-62, 64-65, 67	1-1, 6-10, 12-12, 14-20, 26-37, 39-39, 41-42, 46-55, 57-57, 60-62, 64-67
Q15582 [24-683]	492-502, 492-509	8-12, 27-31, 54-61, 113-119, 142-143, 148-155, 177-181, 191-192, 206-210, 212-218, 221-225, 252-256, 297-300, 340-345, 371-372, 387-392, 425-428, 441-447, 466-472,	8-12, 27-31, 54-61, 80-94, 113-119, 138-150, 153, 176-179, 185-192, 204-225, 254-256, 397-303, 323-327, 336-348, 371, 387-391, 441-450, 467-472, 492-500 ,	492-495, 497-502, 506-508 9-11, 22-23, 28-32, 85-87, 89-90, 92-97, 115-119, 137-145, 153-157, 171-172, 174-182, 187-191, 204-211, 215-223, 232-233, 241-242,	492-500, 506-507 9-11, 28-29, 31-32, 84-85, 89-90, 92-97, 115-118, 137-142, 144-145, 151-152, 155-157, 174-182, 188-190, 204-208, 215-217, 219-223,

		492-499 , 512-518, 545-547, 561-565, 602-609, 628-631	512-518, 544-547, 549-550, 555-565, 581-584, 600-609, 628-631	250-255, 269-271, 273-274, 284-289, 299-303, 307-308, 314-315, 322-324, 326-329, 331-334, 338-339, 341-343, 379-382, 384-385, 395-398, 426-427, 431-432, 442-443, 448-449, 462-463, 468-469, 510-511, 516-518, 546-547, 557-559, 562-564, 578-580, 582-586, 600-609, 637-638, 644-645, 652-653, 655-656	251-255, 284-285, 301-303, 307-308, 322-324, 327-329, 331-334, 338-339, 342-343, 379-382, 395-398, 408-409, 413-414, 416-417, 436-436, 442-443, 513-518, 558-559, 562-566, 578-586, 600-609, 637-638
P68082[2-154]	1-29, 101-118	10-11, 28-34, 66-73, 102-108, 110-116	10-15, 27-34, 66-75, 101-116	1-17, 23-29, 101-118 31-32, 67-68	1-5, 7-17, 23-24, 26-29, 101-103, 105-117 67-68
Q52546 [23-231]	5-13	4-13 , 53-54, 71-78, 95-102, 116-127, 130-133, 162-167, 178-181, 191-199	5-12 , 35-36, 71-78, 93-98, 109-110, 116-127, 129-133, 191-199	38-41, 56-58, 64-65, 77-78, 85-89, 117-122, 131-135, 157-159, 161-167, 174-175, 194-198	37-38, 40-41, 77-79, 84-85, 117-121, 131-132, 161-164, 174-175, 189-190, 192-193, 195-197
P05453 [1-685]	7-13	102-106, 260-267, 278-284, 306-313, 364-371, 400-406, 426-431, 442-446, 490-464, 529-530, 580-591, 593-607, 612-618, 640-646, 653-657	260-268, 278-285, 306-313, 363-371, 398-407, 426-436, 440-448, 529-534, 566-571, 578-618, 640-648, 654-654, 672-684	7-13 2-6, 16-30, 47-49, 61-63, 72-73, 75-76, 83-84, 91-93, 95-96, 102-112, 127-129, 227-236, 262-263, 267-268, 295-296, 319-320, 355-359,	7-13 2-4, 16-29, 47-49, 74-75, 80-81, 83-84, 91-93, 95-96, 102-112, 125-129, 224-225, 227-234, 252-254, 262-264, 267-268, 364-369, 398-400,

				363-364, 366-368, 372-374, 382-383, 394-396, 398-406, 414-418, 426-432, 441-446, 475-476, 506-506, 519-520, 529-540, 548-550, 580-584, 596-598, 614-617, 642-644, 666-668, 680-681	402-406, 424-425, 427-431, 442-446, 504-506, 522-523, 531-532, 534-539, 548-550, 581-584, 596-597, 614-616, 619-619, 666-668, 680-681
P23202 [1-354]	1-89, 10-39	35-89 , 127-133, 136-146, 184-190, 212-219, 231-237, 255-263, 297-303, 311-317	35-89 , 126-147, 183-190, 212-219, 231-236, 255-261, 295-303, 306-314, 316-318, 323-330	1-14, 16-89 105-109, 114-115, 117-119, 132-133, 145-147, 149-150, 160-162, 183-192, 211-213, 215-216, 230-233, 235-239, 257-259, 293-294, 314-321, 323-326, 328-329, 333-334	1-13, 15-80, 82-89 106-107, 147-150, 183-184, 187-190, 211-216, 228-228, 230-231, 256-259, 294-295, 314-321, 323-326, 328-329
Q03689 [1-289]	218-289	7-20, 22-28, 41-44, 85-92, 147-151, 178-182, 195-200, 220-221, 244-250	7-29, 83-93, 195-200, 219-224, 242-250, 266-267, 277-280	220-226, 228-229, 232-234, 240-247, 250-256, 258-272, 274-281, 283-289 1-2, 4-9, 15-22, 25-27, 29-30, 35-36, 80-81, 107-112, 123-124, 126-129,	220-226, 241-247, 253-257, 259-263, 265-269, 271-272, 274-280, 284-289 5-6, 8-9, 20-21, 59-61, 108-112, 123-124, 127-129, 131-133, 161-162,

				131-133, 161-167,	
--	--	--	--	-------------------	--